NAVAL POSTGRADUATE SCHOOL MONTEREY CA F/G 13/1 AN EXPERIMENTAL STUDY OF FILMWISE CONDENSATION ON HORIZONTAL EN-ETC(U) DEC 79 H CIFTCI NP569-79-014 NL AD-A081 603 UNCLASSIFIED $\frac{1}{4^r} + 2$ J. (2) NPS 69-79-014 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** AN EXPERIMENTAL STUDY OF FILMWISE CONDENSATION ON HORIZONTAL ENHANCED CONDENSER TUBING by Huseyin Ciftci December 1979 Thesis Advisor: P.J. Marto Approved for public release; distribution unlimited. Prepared for: Naval Sea Systems Command Washington, D. C. 80 3 10 056 DTIC ELECTE: MAR 1 : 1980 _ Unclassified | BECURITY CL | ASSIFICATION OF | THIS PAGE (The D | eta Enteredi | |-------------|-----------------|------------------|--------------| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | |---|--|--| | NPS 69-79-014 | ABCIPIENT'S CATALOG NUMBER | | | An Experimental Study Of Filmwise Conden-
sation On Horizontal Enhanced Condenser | Master's Thesis | | | Tubing, | 6. PERFORMING ORG. REPORT MURSER | | | Huseyin Ciftci | S. CONTRACT OR GRANT NUMBER(s) | | | Naval Postgraduate School Monterey, California 93940 | 18. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
62543N, 19814
N0002479WR9G078 | | | Naval Postgraduate School Monterey, California 93940 | December of Page | | | 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) | 18. SECURITY CLASS. (of this report) Unclassified | | | | ISA. DECLASSIFICATION/DOWNGRADING | | | 17. DISTRIBUTION STATEMENT (of the shelfoot enlared in Block 20, If different from Report) | | | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse cide if necessary and identify by block mumber) Filmwise Condensation Augmented Heat Transfer Condenser | | | | Heat transfer and hydrodynamic performance of eight different geometrically enhanced tubes of different metals was determined. Results were compared to a 25.4 mm (1.0 in.) OD, smooth stainless steel tube. | | | | Steam at about 21 kPa (3 psia) was cond surface of each enhanced tube, horizontally of a dummy tube Bank. Each tube was cooled | mounted in the center | | DD 1 JAN 73 1473 (Page 1) EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 | Unclassified 2, 57 450 (SECURITY CLASSIFICATION OF THIS PAGE (Then Date Smoot) CUMTY CLASSIFICATION OF THIS PAGETY ON POIL ENGING. The overall heat transfer coefficient was determined directly from experimental data. The inside and outside heat transfer coefficients were determined using the Wilson plot technique. The cooling water pressure drop was measured inside the tube and converted to the friction factor in the enhanced section. The overall heat transfer coefficients of the enhanced tubes were increased as much as 1.9 times, and the corrected pressure drops of the enhanced tubes were as large as 4 times the corresponding smooth tube value for the same cooling water velocity. sponding smooth tube value for the same cooling water velocity. The helix angle should be 450 to 600 on the inside surface and 900 on the outside surface of the tube to obtain maximum inside and outside heat transfer coefficients. DEG | Accession For | |---------------------------| | NTIS GREAT | | DUC TAE | | Unimounced Judicial tion | | | | Branch | | Thinks Codes | | all and/or | | Dist special | | 1 | | H | | | DD Form 1473 S/N 0102-014-6601 Unclassified Approved for public release; distribution unlimited. An Experimental Study Of Filmwise Condensation On Horizontal Enhanced Condenser Tubing by Huseyin Ciftci Lieutenant, Turkish Navy B.S.M.E., Naval Postgraduate School, June 1979 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL Approved by: Chairman, Department Of Mechanical Engineering Dean of Science and Engineering #### **ABSTRACT** Heat transfer and hydrodynamic performance of eight different geometrically enhanced tubes of different metals was determined. Results were compared to a 25.4 mm (1.0 inch) OD, smooth stainless steel tube. Steam at about 21 kPa (3 psia) was condensed on the outside surface of each enhanced tube, horizontally mounted in the center of a dummy tube bank. Each tube was cooled on the inside by water. The overall heat transfer coefficient was determined directly from experimental data. The inside and outside heat transfer coefficients were determined using the Wilson plot technique. The cooling water pressure drop was measured inside the tube and converted to the friction factor in the enhanced section. The overall heat transfer coefficients of the enhanced tubes were increased as much as 1.9 times, and the corrected pressure drops of the enhanced tubes were as large as 4 times the corresponding smooth tube value for the same cooling water velocity. The helix angle should be 45° to 60° on the inside surface and 90° on the outside surface of the tube to obtain maximum inside and outside heat transfer coefficients. ### TABLE OF CONTENTS | IN | TRODUCTION | 17 | |----|----------------------------------|--------------| | A. | BACKGROUND INFORMATION | 17 | | B. | GOALS OF THIS WORK | 20 | | EX | PERIMENTAL FACILITY | 21 | | A. | TEST FACILITY | 21 | | в. | STEAM SYSTEM | 21 | | c. | TEST CONDENSER | 22 | | D. | CONDENSATE AND FEEDWATER SYSTEMS | 23 | | E. | COOLING WATER SYSTEM | 23 | | F. | SECONDARY SYSTEMS | 24 | | | 1. Desuperheater | 24 | | | 2. Vacuum System | 24 | | G. | INSTRUMENTATION | 25 | | | 1. Flow Rates | 25 | | | 2. Pressure | 25 | | | 3. Temperature | 25 | | | 4. Data Collection And Display | 25 | | н. | | | | | · | | | | | | | | | | | | | | | | | 28 | | | A. B. C. D. F. | INTRODUCTION | | | B. | DATA REDUCTION PROCEDURES | - - 28 | |-----|----|---|------------------| | | | 1. Reduction Based On The Smooth End Diameter | 29 | | | | a. Overall Heat Transfer Coefficients | 29 | | | | b. Inside Heat Transfer Coefficients | · 30 | | | | c. Outside Heat Transfer Coefficients | 33 | | | | d. Friction Factor | 33 | | | | e. Performance Criteria | 35 | | | | (1) Colburn Analogy | 35 | | | | (2) Surface Area Ratios | 35 | | | | 2. REDUCTION BASED ON THE HYDRAULIC DIAMETER | 40 | | | | 3. DATA REDUCTION COMPUTER PROGRAM | 42 | | IV. | RE | SULTS AND DISCUSSION | 43 | | | A. | INTRODUCTION | 43 | | | в. | RESULTS BASED ON SMOOTH END DIAMETER | 44 | | | | 1. Heat Transfer Coefficients | 44 | | | | 2. Overall Heat Balance | 45 | | | | 3. Pressure Drop | 46 | | | | 4. Sieder-Tate Parameters | 46 | | | | 5. Friction Factor | 47 | | | | 6. Tube Performance Criteria | 48 | | | | a. Colburn Analogy | 48 | | | | b. Surface Area Ratios | 49 | | | | c. Internal And External Performance | 50 | | | c. | RESULTS BASED ON THE HYDRAULIC DIAMETER | 52 | | | | 1. Heat Transfer Results | 52 | | | | 2. Friction Factor | 52 | | | | 3 Parformance Criteria | 52 | A CHARLES OF THE PARTY P | v. | CONCLUS | IONS | | 54 | |--------|---------|--------------------|---------|------------| | VI. | RECOMME | NDATIONS | | 56 | | VII. | TABLES | | | 5 7 | | VIII. | FIGURES | | |)3 | | APPENI | OIX A: | TUBE CLEANING PROC | EDURE13 | 33 | | APPENI | DIX B: | OPERATING PROCEDUR | ES13 | 35 | | APPENI | OIX C: | SAMPLE CALCULATION | s14 | 13 | | APPENI | OIX D: | UNCERTAINTY ANALYS | IS15 | 57 | | BIBLIC | GRAPHY | | 16 | 56 | | DISTRI | BUTION | LIST | 16 | 58 | ## TST OF TABLES | 1. | Location Of Stainless Steel Sheathed Copper Constantan Theromcouples | 57 | |-----|--|----------------| | 2. | Location Of Teflon Coated Copper
Constantan Thermocouples | 57 | | 3. | Summary Of Test Tubes | 58 | | 4. | Enhanced Tubing Characteristics | 59 | | 5. | Raw Data For Smooth Stainless Steel Tube, Run 9 | 60 | | 6. | Raw Data For 45° HA General Atomic Tube, Run 10 | 60 | | 7. | Raw Data For 30° HA General Atomic Tube, Run 20 | 61 | | 8. | Raw Data For Turbotec Tube With Micro Grooves, Run 13 - | 61 | | 9. | Raw Data For Turbotec Tube, Run 15 | 62 | | 10. | Raw Data For Yorkshire Roped Tube, Run 16 | 62 | | 11. | Raw Data For Yorkshire Roped Tube With Enhanced Profile, Run 12 | 63 | | 12. | Raw Data For Hitachi Tube, Run 18 | 63 | | 13. | Raw Data For German Tube, Run 19 | 64 | | 14. | Stainless Steel Smooth Tube Results, Run 19 | 65 | | 15. | 45° HA General Atomic Tube Results Based On Plain End Diameter, Run 10 | 68 | | 16. | 30° HA General Atomic Tube Results Based On Plain End Diameter, Run 20 | 70 | | 17. | Yorkshire Roped Tube (With Enhanced Profile) Results Based On Plain End Diameter, Run 12 | 72 | | 18. | Yorkshire Roped Tube Results Based On Plain End Diameter, Run 16 | 74 | | 19. | Turbotec Tube (With Micro Grooves) Results Based On Plain End Diameter, Run 13 | 76 | | 20. | Turbotec Tube Results Based On Plain End Diameter, Run 15 | 78 | | 21. | Hitachi Tube Results Based On Plain End Diameter, Run 19 | 80 | |-----|--|----| | 22. | German Tube Results Based On Plain End Diameter, Run 19 | 82 | | 23. | Summary Of Heat Transfer Capabilities Of Enhanced Condenser Tubing | 84 | | 24. | 45° HA General Atomic Tube Results Based On Hydraulic Diameter, Run 10 | 85 | | 25. | 30° HA General Atomic Tube Results Based
On Hydraulic Diameter, Run 20 | | | 26. | Turbotec Tube (With Micro Grooves) Results Based On Hydraulic Diameter, Run 13 | 89 | | 27. |
Turbotec Tube Results Based On Hydraulic Diameter, Run 15 | 91 | #### LIST OF FIGURES | 1. | Photograph Of Test Facility 93 | |-----|--| | | Schematic Diagram Of Steam System94 | | | | | | Photograph Of Test Condenser 95 | | 4. | Test Condenser Schematic, Front View 96 | | 5. | Test Condenser Schematic, Side View97 | | 6. | Schematic Diagram Of Condensate And Feedwater System 98 | | 7. | Schematic Diagram Of Cooling Water System 99 | | 8. | Schematic Diagram Of Vacuum System100 | | 9. | Photograph Of Yorkshire Imperials Metals And Hitachi Test Tubes101 | | 10. | Photograph Of Turbotec And General Atomic Test Tubes 102 | | 11. | Photograph Of German Test Tube103 | | 12. | Schematic Representation Of Procedure Used To Find $\mathbf{U_n}$ 104 | | 13. | Schematic Representation Of Procedure Used To Find Sieder-Tate Parameter105 | | 14. | Schematic Representation Of Procedure Used To Find Sieder-Tate Constant (C _i), h _i and h _o 106 | | 15. | Cross Sectional View Of Turbotec Tubes107 | | 16. | Definition Of Helix Angle (HA), Groove Depth (e), Pitch (p), D _i , D _o , and t _w 108 | | 17. | Condenser Tube Configurations109 | | 18. | The Effect Of Tube Bundle Layout Upon The Corrected Overall Heat Transfer Coefficient For The Smooth Tube110 | | 19. | Photographs Of Mixed Condensation On Turbotec Tube (T-1) | | 20. | Corrected Overall Heat Transfer Coefficient Versus Cooling Water Velocity For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | | 21. | Corrected Overall Heat Transfer Coefficient Versus Cooling Water Velocity For Tubes S-1, T-1, T-2, G-1, and H-1 | 113 | |-----|--|-----| | 22. | Corrected Overall Heat Transfer Coefficient Versus
Cooling Water Velocity For 20.50 mm and 15.88 mm.
Nominal Outside Diameter General Atomic Tubes | 114 | | 23. | Overall Heat Balance For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 115 | | 24. | Overall Heat Balance For Tubes T-1, T-2, G-1, And H-1 | 116 | | 25. | Corrected Pressure Drop Versus Cooling Water Velocity For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 117 | | 26. | Corrected Pressure Drop Versus Cooling Water Velocity For Tubes S-1, T-1, T-2, G-1, and H-1 | 118 | | 27. | Wilson Plot For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 119 | | 28. | Wilson Plot For Tubes T-1, T-2, G-1, and H-1 | 120 | | 29. | Inside Nusselt Number Correlation Versus Reynolds
Number For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 121 | | 30. | Inside Nusselt Number Correlation Versus Reynolds
Number For Tubes S-1, T-1, T-2, and G-1 | 122 | | 31. | Fanning Friction Factor Versus Reynolds Number For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 123 | | 32. | Fanning Friction Factor Versus Reynolds Number For Tubes S-1, T-1, T-2, G-1, And H-1 | 124 | | 33. | Tube Performance Factor Versus Reynolds Number For Tubes S-1, GA-1, GA-2, Y-1, and Y-2 | 125 | | 34. | Tube Performance Factor Versus Reynolds Number For Tubes S-1, T-1, T-2, And G-1 | 126 | | 35. | Augmented To Smooth Tube Surface Area Ratio (Rext=0) Versus Reynolds Number | 127 | | 36. | Augmented To Smooth Tube Surface Area Ratio (Rext = 0) Versus Reynolds Number | 128 | | 37. | Comparative Effect Of Tube Pitch (Helix Angle) On Inside Heat Transfer Coefficient | 129 | | 38. | Comparative Effect Of Tube Pitch (Helix Angle) | 130 | | 39. | Tubes GA-1, GA-2, T-1, And T-2
Diameter) | (Based On Hydraulic | |-----|---|---------------------| | 40. | Tube Performance Factor Versus Tubes GA-1, GA-2, T-1, and T-2 | (Based On Hydraulic | #### NOMENCLATURE - A Area (m^2) . - A_c Cross sectional area of test section (m²), / volume/length/. - A_n Nominal surface area (m²), $\angle A_n = \pi D_o L_{ts} = 7$. - c_p Specific heat $(kJ/kg \cdot {}^{O}C)$. - D Diameter (m). - e Tube groove depth (mm). - f Friction factor. - G Flow rate per unit area (kg/m² sec). - g Gravitational constant (kg m/N sec²). - h Heat transfer coefficient $(W/m^2)^{\circ}$ C). - HA Helix angle. - $h_{f\sigma}$ Latent heat of vaporization (W sec/kg). - j j factor in Colburn Analogy /_j=StPr^{2/3}_7. - k Thermal conductivity (W/m^OC). - K Pressure loss coefficient due to abrupt entrance and exit area changes. - L Length of test tube (m). - LMTD Log mean temperature difference (OC). - m Mass flow rate of cooling water (kg/sec). - M Slope of Wilson Plot output from linear regression program. - Nu Nusselt number / Nu=hD/k_7. - p Tube spiral pitch (mm). - P Pressure (kPa). - Pr Prandtl number $(\mu c_p/k)$. - P Wetted perimeter (m). - Q Heat flow rate (W) - Q Volumetric flow rate (m³/sec). - R Thermal resistance (m²⁰C/W). - Re Reynolds number (DG/ μ). - St Stanton number (Nu/RePr). - t Wall thickness (mm). - T Temperature (°C). - T Temperature of cooling water (OC). - TPF Tube performance factor (2j/f). - TRAN1 Heat transfer rate from condensation flow rate (kW). - TRAN2 Heat transfer rate from cooling water mass flow rate (kW). - U Overall heat transfer coefficient (W/m²⁰C) - u Water velocity (m/sec). - v volume (m³). - Wp Pumping power (kW) - X x axis input to linear regression program. - Y y axis input to linear regression program. #### Greek Symbols - Δ Differential. - μ Dynamic viscosity (kg/m hr). - ρ Fluid density (kg/m³) #### Subscripts - a Augmented. - b Fluid at the bulk temperature in OC. - br Fluid at the bulk temperature in OK. - c Corrected. - con Condensation. - cn Contraction. - e Expansion. - ext External. - h Hydraulic. - i Inside or inlet. - l Liquid. - m Measured. - n Nominal. - o Outside or outlet. - s Smooth. - sat Saturation. - ts Test section. - v Vapor. - w Wall. #### **ACKNOWLEDGMENTS** The work herein has been supported by Mr. Charles Miller, Naval Sea Systems Command, Code 05R. The author wants to express his grateful appreciation to Professor Paul J. Marto for his continuing encouragement and suggestions during the course of this study. The author also wishes to thank Mr. Ken Mothersell, Mr. "Junior" Dames and Mr. Ron Longueira for their technical advice. Finally, I would like to express my appreciation to my wife, Serpil, for her moral support, understanding and encouragement. #### I. INTRODUCTION #### A. BACKGROUND INFORMATION Heat exchangers can be designed to be smaller in size which can result in a savings in costs by using enhanced heat transfer surfaces. Enhanced heat transfer methods would also permit lower condenser pressures to be achieved, thus reducing operating costs by saving fuel. Search __1_7 conducted an investigation into present condenser design processes and into the feasibility of enhancing heat transfer in Naval condensers. He found that the design of condensers is very conservative. Search also concluded that size and weight savings on the order of 40 percent could be realized depending on the heat transfer enhancement method used. In recent years many research efforts have been directed to the study of heat transfer enhancement techniques and their application to heat exchanger design. Bergles \(\sigma 2 \), 3_7 has summarized extensive works in both single phase and two phase heat transfer enhancement. water velocity varied between 0.457 and 1.219 m/sec. To insure filmwise condensation, all tubes were baked in a large oven at 260° for one hour to remove residue. The experimental results show that for a given Reynolds number the friction factor for a Turbotec tube is from 10 to 15 times that of a smooth tube. On the basis of total bundle performance, the overall heat transfer rate was increased by a factor of 2.5 using the Turbotec tubes compared to the plain tubes. Young, Withers and Lampert _8_7 conducted bundle comparison tests of smooth tubes versus Korodense tubes manufactured by the Wolverine Division of Universal Oil Products. These tests were conducted at two different steam temperatures of 37.8°C and 100°C. Two sizes of tubes were tested: 15.9 mm outside diameter copper tubes and 25.4 mm outside 90-10 copper-nickel tubes. The cooling water velocity through each tube was varied from about 0.91 m/sec to 1.98 m/sec. The overall heat transfer coefficient for the 25.4 mm Korodense tube was 2.2 times that of the smooth tube, while the 15.9 mm Korodense tube's value was 2.7 times that of the smooth tube. Beck _9_7 designed a test facility at the Naval Postgraduate School that permits the testing of a single, horizontally mounted, condenser tube. Completion of construction and testing of this facility was done by Pence __10_7. He conducted his tests using a smooth copper-nickel tube. The results of Pence's tests indicated that the facility was technically sound. Reilly __11_7 conducted tests on enhanced tubes manufactured by General Atomic Company. Three different spirally fluted aluminum tubes were tested. The tubes were 15.9 mm in nominal outside diameter. Results were compared to 15.9 mm outside diameter smooth copper-nickel and aluminum tubes. Steam at a pressure of 20.7 kPa was supplied to the test condenser. The test tube was cooled by water on the inside at velocities of 0.91 to 7.62 m/sec. The overall heat transfer coefficients of the enhanced tubes were as large at 1.75 times the corresponding smooth tube value for the same mass flow rate of cooling water. The inside heat transfer coefficients were observed to increase by about a factor of 3 while the outside heat transfer coefficients decreased by 10 to 29 percent when compared to smooth tube values. Fenner / 12 7 conducted tests on ten enhanced tubes of different alloys. The test tubes were 15.9 mm in nominal outside diameter. Results were compared to 15.9 mm outside diameter smooth copper-nickel tubes. Steam at about a pressure of 20.7 kPa was condensed on the outside surface of each enhanced tube, horizontally mounted in the center
of a dummy tube bank. Each tube was cooled on the inside by water at velocities of 2.7 to 7.6 m/sec. The overall heat transfer coefficients of the enhanced tubes were as large as 2 times the corresponding smooth tube value for the same mass flow rate of cooling water. #### B. GOALS OF THIS WORK In view of the developments previously discussed, the purpose of this thesis was then: - 1. To determine the heat transfer and performance characteristics of larger diameter enhanced tubes, - 2. To determine the pressure drop characteristics of these tubes, - 3. To compare each type of enhanced tube's performance to smooth tube operation. #### II. EXPERIMENTAL FACILITY #### A. TEST FACILITY The test facility is shown in Figure 1. The layout was designed by Beck \(\sumsymbol{-9} \) 7 and built and tested by Pence \(\sumsymbol{-10} \) 7. A detailed description of the components used in the various systems may be found in these reports. Only a general description of the various systems will be found within this report. Rotameters, thermocouples and the pressure transducer were calibrated. The calibration procedures of components requiring calibration are outlined by Reilly \(\sumsymbol{-11} \) 7. #### B. STEAM SYSTEM The steam system is shown in Figure 2. For these tests the steam was provided from the house-steam supply. Steam at 34.5 kPa was used for all runs. Steam could be routed around the test condenser to the secondary condenser via the bypass valve (MS-4). The water contained in the steam is removed by the steam separator. The steam continues through the throttle valve (MS-3) where the pressure is reduced. The steam next passes through the desuperheater wherein water from the feed system in injected in order to remove some of the sensible heat from the steam. The steam continues into the test condenser where part of it is condensed on the test tube. The steam not condensed is collected in the vapor outlet and sent to the secondary condenser wherein the latent heat of vaporization is removed. If the house steam fails or if less steam is required, the boiler can be used to provide steam. The boiler is an electrically heated Fulton Boiler which produces saturated steam at 45.4 kg/hr (13.8 kPa). The steam leaves the boiler through the boiler-isolation valve (MS-1). All steam lines (except the section downstream of MS-3) were insulated with 25.4 mm thick fiberglass insulation. #### C. TEST CONDENSER The test condenser is shown in Figures 3, 4, and 5. Steam enters via the top. It then passes through the expansion section over the baffle separators, and through three layers of 150 mesh screen and a flow straightener into the tube bundle. The condensate collects at the bottom of the test condenser where it flows through two 12.7 mm diameter lines to the test condenser hotwell. The viewing windows, shown in Figures 3 and 4, allow viewing of the condensation process. Pyrex glass windows 12.7 mm thick were used during the experiments. The tube sheet arrangement is as shown in Figure 5. There are six 25.4 mm OD, stainless steel (AISI 304) tubes arranged in a typical condenser configuration, with a spacing-to-diameter ratio (S/D) of 1.5, around a single test tube. The test tube is the only tube with water passing through it. This arrangement was selected to best simulate the steam flow conditions in an actual condenser. The test condenser is insulated with a 51 mm thick sheet of Johns-Manville Aerotube insulation. #### D. CONDENSATE AND FEEDWATER SYSTEMS The condensate and feedwater systems are shown in Figure 6. The test condenser hotwell collects the condensate from the test tube, while the secondary condenser hotwell collects the condensate from the secondary condenser, test condenser hotwell and desuperheater. Valve C-l allows isolation of the test condenser hotwell from the secondary condenser hotwell. The condensate is pumped from the secondary condenser hotwell to the feedwater tank or house-steam return. When using house-steam, the feed pump should be closed. If the boiler is used, the feed pump is operated. The feed pump routes the water from the feedtank to the boiler via a solenoid-controlled valve, a hot-water filter and a boiler isolation valve. The feedwater temperature is maintained between 54.4°C and 60.0°C by thermostat controlled heaters. This reduces fluctuations in the boiler output and provides a source of water at a temperature near saturation for the desuperheater. The condensate and feedwater lines are insulated with 25.4 mm thick Johns-Manville Aerotube insulation. #### E. COOLING WATER SYSTEM The cooling water system is shown in Figure 7. The water is pumped from the supply tank via a 5.6 kW pump through a filter and cooling tower. The cooling water for the test condenser also is pumped via a 6.7 kW pump. The water is routed to the test tube via two rotameters. The bypass valve CW-4 is provided to permit an increased volume of water to flow through the supply tank. The dry cooling tower was constructed using four large plate/fin radiators connected in series. The water was directed through the radiators and outside air was forced over the cooling surface by a centrifugal fan. The system piping was reduced from 63.5 mm to 25.4 mm diameter at a distance of approximately 1.5 m ahead of the test condenser to insure fully developed flow at the test-tube entrance. The cooling water lines were not insulated. #### F. SECONDARY SYSTEMS #### 1. Desuperheater The desuperheater removes sensible heat from the superheated steam by injecting feed water at between about 40°C and 60°C. The feedwater flow into the desuperheater is controlled by valve FW-4 and measured by a rotameter. The excess water is collected in the secondary condenser hotwell. #### 2. Vacuum System The vacuum system is shown in Figure 8. The vacuum in the test condenser is maintained by a mechanical vacuum pump and a vacuum regulator which induces an air leak into the vacuum line. A cold trap at the inlet of the vacuum pump forces incoming vapor to pass over a system of refrigerated copper coils. This is to remove entrained water from the vacuum line and prevent moisture contamination of the vacuum pump oil. The vacuum pump outlet is vented through a root exhaust fan to avoid a health hazard from breathing any oil vapor that may be exhausted by the pump. #### G. INSTRUMENTATION #### 1. Flow Rates Fulton rotameters were used to measure the flow rate of water in the cooling water system and the desuperheater. #### 2. Pressure Several different types of pressure measurement devices were used in this facility. They were: a Bourdon tube pressure gage which was used to measure boiler pressure, a compound gage which was used to measure the house steam pressure, an absolute pressure transducer and a 1.0 m mercury manometer which were used to measure the test condenser pressure, and a 3.6 m mercury manometer which was used to measure the cooling water pressure drop across the test tube. #### 3. Temperature There were two types of thermocouples used in this facility. Stainless steel sheathed, copper-constantan thermocouples were used as the primary temperature monitoring devices. Table 1 lists the locations monitored. Teflon coated, copper-constantan thermocouples were used as secondary measuring devices. Table 2 lists the locations monitored using these thermocouples. #### 4. Data Collection An autodata collection system was utilized to record and display the temperatures in degrees Celsius obtained from the primary thermocouples and to record and display the pressure in cm. Hg inside the test condenser. See Table 1 for channel numbers of the temperature monitoring devices. A 28 channel digital pyrometer was utilized to display the temperatures obtained from the secondary thermocouples. See Table 2 for channel numbers. #### H. TEST TUBES The enhanced tubes tested during this study were manufactured by several companies. Two special tubes were manufactured by General Atomic Co. They are made of stainless steel and have helical flutes on both the inside and outside surfaces, which are formed by running a flat strip through rollers which cause the flat surface to become wavy. The wavy strip is then spirally wound and seam-welded to form a tube. Two types of Turbotec tubing were made by the Spiral Tubing Corporation. These tubes are three-start, helically fluted, with flute pitch determining tube type. All Turbotec tubes were manufactured of copper. One of these tubes was manufactured with micro grooves. Two tubes were manufactured by Yorkshire Imperial Metals Co. These tubes are three-start, and were manufactured of 90-10 copper-nickel. Also one special Hitachi tube and a special German tube were tested during this study. The test tubes which were tested are shown in Figures 9, 10, and 11. #### III. EXPERIMENTAL PROCEDURES #### A. INSTALLATION AND OPERATING PROCEDURES #### 1. Preparation Of Condenser Tubes Prior to any run, the condenser tubes had to be properly prepared to insure filmwise condensation. The cleaning procedures are listed in Appendix A. The wall thermocouples also had to be prepared and installed in such a manner as to reduce the possibility of introducing errors. #### 2. System Operation And Steady State Conditions In general it takes about two hours from initial light off until steady-state conditions are established. After installation of the test tube is complete, the vacuum system can be activated. The data collection system is programmed, including setting the date and time in accordance with Reference __13_7. The cooling water system is placed in operation. Both rotameters are set at about 50 percent flow to allow adequate venting of both legs of the 3.66 meter manometer. The rotameters are then reset to the lowest flow point for system operation. The steam system can now be placed into operation. Steady-state conditions must be established prior to data collection. To determine this, two parameters were monitored. They were the
cooling water inlet temperature and the steam vapor temperature. The cooling water inlet temperature did not rise more than 0.6°C/hr . The steam vapor temperature did not vary more than 3.3°C between the six vapor thermocouples in the condenser. The change in temperature of an individual thermocouple never exceeded 0.3°C/min . The steaming conditions and cooling water flow conditions remained constant while establishing steady-state conditions. The time for the system to stabilize was generally about one hour which is in agreement with that reported by Reilly $\sqrt{11}$ and by Fenner $\sqrt{12}$. #### 3. Maintenance Procedures The condenser glass window, the inside surface of the condenser and the dummy tubes of the condenser required cleaning after each run to insure filmwise condensation. The secondary condenser hotwell required cleaning after approximately five runs. #### B. DATA REDUCTION PROCEDURES Data obtained in this thesis were evaluated using the smooth inside diameter and hydraulic diameter. As mentioned in Reilly [11_7, in evaluating the data obtained from the heat transfer runs, two objectives were established. The first of these was to present the data in such a way as to make it immediately useful to the designer. The second objective was to establish a reduction scheme that would allow the comparison of enhanced tubes based on their actual internal surface areas. # 1. Reduction Based On The Smooth End Diameter, $D_{f i}$ As mentioned above, to meet the condenser designer's needs, it was felt that the data should be reduced using the smooth end diameter. This would allow a direct substitution of an enhanced tube for a smooth tube and is especially important when considering the comparison of a wide variety of tube types. In addition, a nominal area was defined. The nominal area was based on the outside surface area of a smooth tube $\sqrt{A_n} = \pi D_0 L_{ts} = 7$. Appendix C, the sample calculations, is a complete listing of the equations used to evaluate the data. Appendix D is a derivation of the probable error in the data reduction equations, followed by a sample error analysis for the 45° helix angle (HA) General Atomic tube, Run 10. #### a. Overall Heat Transfer Coefficient The method employed to arrive at the overall heat transfer coefficient is straightforward and similar to that employed by many researchers in the past. The heat transfer rate to the cooling water is given by $$Q = mc_p (Tc_o - Tc_i)$$ (1) The heat transfer rate from the steam is given by $$Q = \dot{m}_{con} \left[c_{pv} \left(T_{v}^{-T} sat \right) + h_{fg} + c_{p(con)} \left(T_{sat}^{-T} con \right) \right] (2)$$ The heat transfer rate can also be found from the overall heat transfer coefficient by $$Q = U_n A_n LMTD (3)$$ where $$LMTD = \frac{(T_{v}^{-Tc}_{i}) - (T_{v}^{-Tc}_{o})}{1n \left[\frac{T_{v}^{-Tc}_{i}}{T_{v}^{-Tc}_{o}}\right]}$$ (4) After combining equations (1), (3), and (4) it is found that $$U_{n} = \frac{\dot{m}c_{p}}{A_{n}} \ln \left[\frac{T_{v}^{-Tc_{i}}}{T_{v}^{-Tc_{0}}} \right]$$ (5) A schematic illustration of the procedures to arrive at Un is shown in Figure 12. To remove the effect of the tube wall material, a corrected heat transfer coefficient is found from $$U_{c} = \frac{1}{\frac{1}{U_{D}} - Rw} \tag{6}$$ where $$Rw = \frac{A_n \ln (r_o/r_i)}{2\pi k_w L_{ts}}$$ (7) b. Inside Heat Transfer Coefficients The Nusselt number on the inside is found from the Sieder Tate relationship, found in Holman __14_7 as: $$Nu = \frac{h_i D_i}{k_b} = C_i Re^{0.8} Pr^{1/3} (\mu/\mu_w)^{0.14}$$ (8) In the above equation, C_i is referred to as the Sieder Tate constant. The remainder of the right hand side of the above equation / Re $^{0.8}$ Pr $^{1/3}$ ($\mu/\mu_{\rm W}$) $^{0.14}$ / will be referred to as the Sieder Tate parameter, and the procedure for arriving at this value is illustrated schematically in Figure 13. The Wilson plot is used to arrive at the value of the Sieder Tate constant. The Wilson plot was developed in 1915 by Wilson /15/7, and has been modified by several researchers. The procedure used in this research was developed by Briggs and Young /16/7. The Wilson plot is merely a plot of $1/U_{\rm n}$ versus the inverse of the Sieder-Tate parameter which should be a straight line when varying the cooling water velocity. The reasoning behind the Wilson plot can be seen in the following development. The overall heat transfer coefficient can be written as: $$U_{n} = \frac{1}{\frac{D_{o}}{D_{i}h_{i}} + Rw + \frac{1}{h_{o}}}$$ (9) The inverse of this equation (9) is: $$\frac{1}{U_{n}} = \frac{D_{o}}{D_{i}h_{i}} + Rw + \frac{1}{h_{o}}$$ (10) If $(Rw + \frac{1}{h_0})$ is assumed to be constant and equation (8) is solved for h_i in terms of the Sieder-Tate parameter, Actually, ho is not constant. As cooling water velocity (v) increases then ho decreases slightly. equation (10) can be rewritten as: $$\frac{1}{U_{\rm n}} = \frac{Do}{c_{\rm i}k_{\rm b}} \, \text{Re}^{-0.8} \text{Pr}^{-1/3} \, (\,\mu/\mu_{\rm w})^{-0.14} + \text{B}$$ (11) where $B = R_w + \frac{1}{h_o}$ The form of equation (11) is then exactly that of a straight line. $$Y = Mx + B \tag{12}$$ where: $$Y = \frac{1}{U_p} \tag{12a}$$ $$X = \frac{1}{\text{Sieder Tate parameter}}$$, and (12b) $$M = \frac{D_o}{C_i k_b} \tag{12c}$$ The values of $1/U_n$ and the Sieder-Tate parameter are obtained by varying the water velocity and holding the other parameters, such as water temperatures, steam vapor temperatures and condenser tube wall temperature, nearly constant. When $1/U_n$ is plotted versus $\mathrm{Re}^{-0.8}\mathrm{Pr}^{-1/3}(\mu/\mu_w)^{-0.14}$ a linear regression subroutine $\sqrt{-17}$ fits these points to a straight line and then solves for the slope, M, and the intercept, B. Knowing the slope, M, the Sieder Tate constant, C_i , can be found from equation (12c). The inside heat transfer coefficient, h_i , is then found from equation (8). Once the inside heat transfer coefficient, h_i , is known, then the Nusselt number can be solved for in equation (8), to find the Stanton number, $$St = \frac{Nu}{RePr} = \frac{h}{c_pG}$$ (13) The cooling water properties (ρ , μ , k, c $_{\rm p}$, Pr) are obtained as shown in Appendix C. Appendix C also demonstrates the procedure for arriving at the water viscosity evaluated at the condenser tube wall, $\mu_{\rm w}$. #### c. Outside Heat Transfer Coefficient The outside heat transfer coefficient, h_0 , can now be found from equation (9). Figure 14 schematically illustrates the various steps outlined above. #### d. Friction Factor The friction factor for the test tube is found from: $$f_{ts} = \frac{(\rho_b) (\Delta P_{ts}) (2g_c)}{4 (L_{ts}/D_i) G^2}$$ (14) $\Delta P_{ extsf{ts}}$ is the pressure drop in the enhanced section of the test tube. The measured pressure drop, $\Delta P_{ extsf{m}}$ is taken over the entire tube length. Since the enhanced section is only 0.972m long, the pressure drop over each of the smooth ends must be subtracted off of the measured pressure drop. This is done by calculating the friction factor in the smooth ends using: $$f_s = \frac{0.079}{Re^{0.25}}$$ for $Re = 30,000$ (15) or $$f_s = \frac{0.046}{Re^{0.2}}$$ for $Re = 30,000$ (16) The smooth-end-section pressure drops can then be calculated from, $$\triangle P_{s} = \frac{(f_{s}) (4) (L_{s}/D_{i}) (G^{2})}{(\rho_{b}) (2g_{c})}$$ (17) The cross sectional flow area of the enhanced section of the test tube is different from the cross sectional flow area of the smooth end of the tube. Therefore, the water undergoes an expansion and a contraction at the exit and entrance to the enhanced section of the tube. Associated with the expansion and contraction processes are certain irreversible losses which cause additional pressure drops to occur. These pressure drops also should be subtracted off of the measured pressure drop and are estimated following the calculational procedure as shown in reference / 18 7: $$\Delta P_{e/cn} = \rho V_{ts}^2 (K_e + K_{cn})$$ (18) Since the variations in the contraction and expansion coefficients K_{C} and K_{e} are small over the range of Reynolds numbers used, an average of these values was used in equation (18). Therefore, $\triangle P_{ts}$ is found using equations (17) and (18): $$\triangle P_{ts} = \triangle P_{m} - \triangle P_{s} - \triangle P_{e/cn}$$ (19) and the friction factor for the test section is determined according to equation (14). #### e. Performance Criteria (1) Colburn Analogy. Use of the Colburn Analogy, as found in Reference / 19_7, provided one such criterion. Using this analogy, the heat transfer performance is compared to the friction factor performance as seen by the reaction: $$j = StPr^{2/3} = \frac{f}{2}$$ (20) - (2) <u>Surface Area Ratios</u>. Bergles ___3__7 outlines several performance criteria based on the inside heat trans-fer coefficients by solving for the ratio of augmented to smooth tube surface areas while holding various parameters constant. - (a) External Resistance Equal To Zero. If the external thermal resistance is set equal to zero, and the pumping power is allowed to increase, one such ratio is defined by $$\frac{A_{a}}{A_{s}} = \frac{h_{s}}{h_{a}} = \frac{Nu_{s}/Pr^{1/3} (\mu/\mu_{w})^{0.14}}{Nu_{a}/Pr^{1/3} (\mu/\mu_{w})^{0.14}}$$ (21) which assumes that Q, \dot{m} , D_i , T_b and LMTD are constant, and $R_{\rm ext} = Rw + 1/h_0 = 0$. In equation (21) the augmented heat transfer coefficient h_a is the value h_i referred to earlier. During these tests, the LMDT was not really kept constant, but was allowed to vary between 37 and 48°C. In this situation, the flow velocities for the smooth and augmented tubes are the same. The area ratio defined by equation (21) does not, however, take into account the increase in pressure drop and hence the increase in friction factor caused by enhancement techniques. The increase in pressure drop can be included when
evaluating the performance of an enhanced tube compared to that of a smooth tube. Bergles \(\sigma \) 3_7 shows this by defining an area ratio for constant pumping power as well as for the conditions defined earlier. The pumping power is given by: $$Wp = \left(\rho v \frac{\pi}{4} D^2\right) 4f\left(\frac{L}{D}\right) \left(\frac{v^2}{2g_C}\right)$$ (22) $$Wp = \left(\frac{\rho}{2g_c}\right) (\pi DL) f v^3$$ where πDL is the inside surface area for the tube in question. By setting the pumping power of a smooth tube equal to the pumping power of an enhanced tube, it is found that: $$\frac{A_{a}}{A_{s}} = \frac{v_{s}^{3} f_{s}}{v_{a}^{3} f_{a}} = \frac{Re_{s}^{3} f_{s}}{Re_{a}^{3} f_{a}}$$ (23) Notice, that in this situation of constant pumping power, the flow velocities and hence Reynolds numbers are different for the smooth and the augmented tube. In equation (23) the augmented Reynolds number Re_a and friction factor f_a are the values Re and f_{ts} referred to earlier. The heat flow rate is given by: $$Q = h_i A_i LMTD_i$$ (24) Since the heat flow is also assumed to be constant in both the enhanced and smooth tubes, the area ratio can be found $$\frac{A_{a}}{A_{s}} = \frac{h_{s}}{h_{a}} = \frac{Nu_{s}/Pr^{1/3}(\mu/\mu_{w})^{0.14}}{Nu_{a}/Pr^{1/3}(\mu/\mu_{w})^{0.14}}$$ (25) Equation (23) can now be set equal to equation (25) to show: $$\frac{A_a}{A_g} = \frac{Nu_s/Pr^{1/3}(\mu/\mu_w)^{0.14}}{Nu_s/Pr^{1/3}(\mu/\mu_w)^{0.14}} = \frac{Re_s^3 f_s}{Re_s^3 f_s}$$ (26) If Nu_s is replaced in the above equation by the Sieder-Tate relationship as found in Holman $_$ 14 $_$ 7: $$Nu_s = 0.027 Re_s^{0.8} Pr^{1/3} (\mu/\mu_w)^{0.14}$$, (27) and f_s is replaced by equation (16) $$f_s = \frac{0.046}{Re_s^{0.2}} , \qquad (16)$$ equation (26) can be solved for the smooth tube Reynolds number in terms of the augmented conditions: $$Re_{s} = \left[\frac{0.027 f_{a} Re_{a}^{3}}{0.046 Nu_{a}/Pr^{1/3} (\mu/\mu_{a})^{0.14}} \right]^{0.5}$$ (28) In this expression, $$Re_{s} = \frac{G_{s}D_{i}}{\mu} = \frac{\rho D_{i}v_{s}}{\mu} , \text{ and}$$ (29) $$Re_{a} = \frac{G_{a}D_{i}}{\mu} = \frac{\rho D_{i}v_{a}}{\mu} \qquad (30)$$ begins by choosing a value of Re_a . The related quantities f_a and $\mathrm{Nu}_a/\mathrm{Pr}^{1/3}(\mu/\mu_\mathrm{w})^{0.14}$ are then found from experimental data. Equation (28) is solved for Re_s , and knowing Re_s and f_s from equation (16), equation (26) can be solved for the resulting ratio. (b) External Resistance Not Equal To Zero. Since a sizeable portion of the overall resistance in a naval condenser could be caused by the wall resistance and the outside thermal resistance, the area ratios as defined by Bergles __3_7 should be expanded to include these external resistances. If the heat flow is given by equation (3): $$Q = U_n A_n LMTD (3)$$ and thin tube-wall is assumed, then the external resistance effects on the area ratio can be included in the analysis. The wall thickness must be assumed to be small since the nominal area is based on an outside diameter of the tube. Invoking all of the assumptions made earlier, then the results of the constant pumping power case are again: $$\frac{A_a}{A_g} = \frac{v_g^3 f_g}{v_a^3 f_g} \tag{23}$$ In addition, constant heat flow results in: $$\frac{A_a}{A_s} = \frac{U_s}{U_a} \tag{31}$$ As before, these two area ratios can be set equal, and it is found that: $$\frac{A_{a}}{A_{s}} = \frac{U_{s}}{U_{a}} = \frac{v_{s}^{3} f_{s}}{v_{a}^{3} f_{a}}$$ (32) As mentioned by Search /1_7, for smooth tubes, it is found in general that the overall heat transfer coefficient can be correlated by: $$U_{s} = C\sqrt{V_{s}} = F_{1}F_{2}F_{3}C/\sqrt{V_{s}}$$ (33) where C' = empirically determined coefficient F₁ = cleanliness correction factor F₂ = material correction factor F_3 = inlet water correction factor . Therefore, C is a coefficient which varies with tube size, material and water inlet temperature. Also, from equation (16), it is known that $$f_{s} = \frac{0.046}{Re_{s}^{0.2}}.$$ (16) When equation (16) and (33) are substituted into equation (32), together with the use of equation (29), the smooth tube velocity can be found: $$v_{s} = \left[\frac{f_{a}v_{a}^{3} c}{(U_{a})(0.046)} \left(\frac{\rho D_{i}}{\mu} \right)^{1/5} \right]^{1/2.3}.$$ (34) As done in the earlier case, the procedure here is to select a velocity in the augmented tube, v_a . Values of f_a and U_a are determined from experimental data, and v_s can be found from equation (34). Knowing v_s , then equation (33) is solved for U_a and equation (32) is solved for the area ratio. In selecting the values of the constants to substitute into equations (34), the following procedures were utilized: - (1) U_a was corrected to 21.1°C coolant inlet temperature using the procedure defined in Reference / 20_7. - (2) The dynamic viscosities used were obtained in the data reduction program at each flow point. - (3) C was determined by using the values of U_n and v_s for smooth stainless steel tube in Run 9, and solving C' in equation (33) with application of correction factors defined in Reference \(\sum_{20} \) 7. For run 9, the average value of C=2016 was computed. The value for C' was not a constant over the range of flows observed; therefore, an average value of C'=2922 was computed and used. - 2. Reduction Based On The Hydraulic Diameter, $D_{\mbox{\scriptsize h}}$ The reduction procedures for this method were similar to the procedures used for the reduction based on D_i . The major obstacle in obtaining meaningful results was in determining the enhanced section's geometry and, once determined, how best to apply it to the available equations. For General Atomic tubes, the cross-sectional area and wetted perimeter information provided by General Atomic Company was used. For Turbotec tubes, the volumes of the enhanced sections were measured and, by using the length of the enhanced section, the cross-sectional area was obtained. The wetted perimeter was found by using a thin wire from an enlarged view of the tube, Figure 15. The hydraulic diameter was then found from: $$D_{h} = \frac{4Ac}{Pw}$$ (35) Similar problems were encountered in determining the wall thickness and subsequent wall resistance. To introduce this geometry into the equations used to solve for the heat transfer coefficients, it is first necessary to recall that the resistance to heat flow across a tube is equal to the sum of the individual resistances as shown earlier. Therefore, $$\frac{1}{A_0 U_0} = \frac{1}{A_0 h_0} + \frac{Rw}{A_{met}} + \frac{1}{h_i A_i}$$ (36) where: $$A_{o} = Pw_{o}L_{ts}$$ (37) $$A_{i} = Pw_{i}L_{ts}$$ (38) $$A_{\text{met}} = P_{\text{bar}} L_{\text{ts}} \tag{39}$$ $$P_{bar} = (Pw_o + Pw_i)/2$$ (40) By setting $1/A_0U_0=1/A_nU_n$, and multiplying through by A_0 allows us to obtain the overall heat transfer coefficient based on the same nominal geometry that was used in the plain-end reduction. The equation takes the form: $$\frac{A_o}{A_n U_n} = \frac{1}{R_o} + \frac{A_o Rw}{A_{met}} + \frac{A_o}{A_i h_i}$$ (41) Equation (41) is solved exactly as was equation (10) in the first section to obtain the Wilson plot. The inside and outside heat transfer coefficients are then obtained as they were in the plain-end reduction except as modified by the different goemetry. Other reductions used are identical to the smooth end reduction scheme except as modified by different geometry. # 3. Data Reduction Computer Program An existing computer program of Reilly /_11_7 for reduction of data was modified to include heat transfer rate equations (1) and (2). Details of the program may be found in Reilly /_11_7. ## IV. RESULTS AND DISCUSSION ## A. INTRODUCTION Figure 16 is the definition of helix angle, groove depth, pitch, tube inside diameter, tube outside diameter and tube wall thickness. Table 3 lists special characteristics of the General Atomic, Turbotec and Yorkshire tubes. Table 4 lists the various runs made and the corresponding tubes used during these tests. Tables 5 through 13 contain all the raw data used to evaluate the performance of the enhanced and smooth tubes. Three runs were made for practice. For the stainless steel smooth tube, six runs were made with different tube bundle layouts as shown in Figure 17. The corrected overall heat transfer coefficient versus cooling water velocity for the smooth tube with different bundle configurations is shown in Figure 18. It was found that the corrected overall heat transfer coefficient was different for every bundle configuration. The highest corrected overall heat transfer coefficient was found for configuration F. This configuration gives good steam flow around the test tube when comparing with the other configurations, and it was therefore used for testing the enhanced tubes. During these tests, good filmwise condensation was obtained except for the Turbotec tube (T-1). Run 14 and Run 15 were made with the same tube and the tube was cleaned three different times. Filmwise condensation could not be obtained for the Turbotec tube (T-1). The tube was then heated at 260°C for one hour, and was tested again. Mixed condensation was obtained as seen from Figure 19. (For the conditions shown, the cooling water velocity is 6.94 m/sec.) Notice that most of the grooves are covered with condensate but there are some spots on the grooves in the right side of the photographs. These spots correspond to tiny drops on the surface. Since a linear regression subroutine was used to obtain the slope for the Wilson Plot, the heat transfer information obtained was very much dependent on how well the linear regression program could fit the data. Table 14 through 22 contain all the results obtained, based on the plain-end inside-diameter. # B. RESULTS BASED ON SMOOTH END DIAMETER, D; ## 1. Heat Transfer Coefficients The corrected overall heat transfer coefficients versus cooling water velocity are shown in Figures 20
and 21. Tube Y-1 shows an increase of about 56 percent, and tube Y-2 shows an increase of about 51 percent over the smooth tube (S-1) value at a cooling water velocity of 5 m/sec. Tube GA-1 shows an increase of about 56 percent while tube GA-2 shows an increase of about 24 percent at the same cooling water velocity. As seen from Figure 21, tube T-2 shows an increase of about 54 percent while the tube T-1 shows an increase of about 87 percent. The special tube G-1 shows an increase of about 18 percent while tube H-1 shows a decrease of about 40 percent. Reilly / 11_7 reported experimental results of 15.88 mm nominal outside diameter 45° HA and 30° HA General Atomic tubes. Figure 22 shows comparisons of the corrected overall heat transfer coefficients versus cooling water velocity for the 20.5 mm and 15.88 mm nominal outside diameter General Atomic tubes. As shown in Figure 22, larger diameter tubes have lower overall heat transfer coefficients. From Nusselt Theory, $h_0 \propto 1/D^{1/4}$. Therefore as D increases, h_0 should decrease as shown (+ vs. ‡ symbols). Notice that Run 20 data, for HA=30° is lower than other tubes. This was an unexpected result. ## 2. Overall Heat Balance Figures 23 and 24 demonstrate how close the heat transfer rates compared. In these figures TRAN1 represents the heat transfer rate as measured by the collected condensate whereas TRAN2 represents the heat trahsfer rate as measured by the cooling water flow. In general TRAN1 is below TRAN2. mass flow rate used in the calculation of TRAN1 was based on measurements of condensate in the hotwell. The drainage of the condensate was not steady-state during the tests. A lower measured mass flow of condensate than the actual mass flow of condensate should be expected due to that unsteady condition. Further, since the calculation at TRAN1 is based on the measured vice actual mass flow rate, it should be no surprise that TRAN1 will be somewhat lower than the actual heat transfer rate. Since no equivalent unsteady condition is involved in the measurement leading to the calculation of TRAN2, we would expect TRAN1 to be lower than TRAN2. ## 3. Pressure Drop Figures 25 and 26 show comparisons of the corrected pressure drop versus cooling water velocity for all tubes. Tube Y-1 shows an increase of about 138 percent, and tube Y-2 shows an increase of about 86 percent over the smooth tube value (S-1) at 5 m/sec cooling water velocity. Tube GA-1 shows an increase of about 32 percent while tube GA-1 shows an increase of about 6 percent at the same cooling water velocity. As seen from Figure 26, tube T-1 shows an increase of about 295 percent while the tube T-2 shows an increase of about 250 percent over the smooth tube (S-1) value at 5 m/sec cooling water velocity. Tube G-1 shows an increase of about 130 percent while tube H-1 shows an increase of about 55 percent at the same cooling water velocity. #### 4. Sieder-Tate Parameters The Wilson plots for all tubes are shown in Figures 27 and 28. These figures show that the generated lines fit the data very well within the uncertainty bands around the data points. As seen in Table 14, the Sieder-Tate constant for the smooth tube was about 0.024, which is in agreement with the range of values of 0.023 to 0.027 found in the literature. Figure 29 shows that tubes GA-1 and Y-1, with an average C_i of 0.040, reflect a factor of about 1.67 increase over that for a smooth tube. Tube GA-2 with a C_i of about 0.032, shows a factor of about 1.33 increase over the smooth tube value, which is slightly better than that for tube Y-2. Figure 30 shows also that tubes T-1 and T-2 with a C_i of about 0.040, gives an improvement factor of about 1.67, and tube G-1 with a C_i of about 0.037, shows a factor of about 1.54 increase over the smooth tube value. These increases presumably are due to increased surface area, turbulence and swirl effects. The Sieder-Tate constant was found to be about 0.019 for tube H-1, which is below the smooth tube value. As seen from Table 21, the corrected overall heat transfer coefficients for this tube are less than the smooth tube, and increase very slowly with increasing cooling water velocity. This tube had a special outside surface structure as shown in Figure 9. Because of this structure, it tended to hold the condensate on the outside surface. Also, the outside heat transfer coefficients were found to be about 100 percent less than the smooth tube value. Therefore, this tube's data is not meaningful for comparison purpose. ## 5. Friction Factor The friction factor results are given in Figures 31 and 32. Here, as expected, the friction factor for the enhanced tubes are greater than for smooth tube except the H-1 and GA-2 tubes. The friction factors for these tubes are near the smooth tube value. The reason is seen in the following friction factor equation: $$f_{ts} = \frac{(\rho_b) (\Delta P_{ts}) (2g_c)}{4 (L_{ts}/D_i) G^2}$$ As seen from Figures 24 and 25, tubes GA-2 and H-1 have pressure drops near the smooth tube value; also GA-2 and H-1 have diameters which are less than the smooth tube diameter so that their friction factors will decrease. Tube T-1 shows the largest friction factor overall, and tubes T-2 and Y-1 also show large friction factors for the other tube types, which have the most severe corrugations and groove depths. In examining the tube characteristics given in Table 3 and Figures 31 and 32 together, Tubes T-1 and T-2 have the largest groove depth and they have the highest friction factor. Tube Y-1 has a 0.94 mm groove depth and a 80° HA; therefore it has a larger friction factor than the other tube types. Tubes GA-1 and GA-2 have 1.10 mm groove depth but they have a larger number of groove starts so that the distance between ribs is very small. Therefore, these tubes have the lowest friction factor compared with the other tubes. It is apparent that as tube groove depth increases and pitch decreases (or helix angle increases), the friction factor increases. ## 6. Tube Performance Criteria #### a. Colburn Analogy The Colburn Analogy can be used to define a performance factor that directly relates heat transfer to pressure drop. Comparisons of this tube performance factor (2j/f) versus Reynolds number are shown in Figures 33 and 34. As given by this ratio the effect of friction factor is seen to be relatively more important than heat transfer for the tubes T-1, T-2, Y-1 and Y-2 which have high friction factors. Tubes GA-1 and GA-2 have friction factors near the smooth tube results, and these lower friction factors give higher results for 2j/f. #### b. Surface Area Ratios Use of surface area ratios as defined by equation (26) provides an additional performance parameter more useful perhaps for the design engineer than the Colburn Analogy. Neglecting the external thermal resistance (R_{ext} = 0), Figure 35 shows that this area ratio makes tubes GA-1, GA-2, and Y-1 appear very good for condenser use. Tubes Y-2 and G-1 appear to perform like the smooth tube. Tube GA-1 shows the greatest reduction in required surface area. It is also seen that tubes GA-2 and Y-1 appear to perform well. The area ratio for the smooth tube (S-1) is found to be about 1.14. Actually this ratio should be very close to unity. The reason for the higher area ratio is seen in the following equation: $$\frac{A_a}{A_s} = \frac{Nu_s/Pr^{1/3}(\mu/\mu_w)^{0.14}}{Nu_a/Pr^{1/3}(\mu/\mu_w)^{0.14}} = \frac{Re_s^3f_s}{Re_a^3f_a}$$ (26) where; $$Nu_{s} = 0.027 Re_{s}^{0.8} Pr^{1/3} (\mu/\mu_{w})^{0.14}$$ (27) $$Re_{s} = \left[\frac{0.027f_{a}Re_{a}^{3}}{0.046 \text{ Nu}_{a}/Pr^{1/3}(\mu/\mu_{u})^{0.14}}\right]^{0.5}$$ (28) As seen from equations (27) and (28), the Sieder-Tate constant for the smooth tube is 0.027, but the actual Sieder-Tate constant found from experimental data is 0.024, leading to the apparent discrepancy in area ratio. Area ratios for a non-zero external resistance can also be found, and are shown in Figure 36. Again, tube GA-1 is seen to have the best overall performance. Tube T-1 has the misleading data due to mixed condensation and therefore the curve is dashed. When comparing Figures 35 and 36, the taking into account of $R_{\mbox{ext}}$ has a significant effect on the results. The area ratio, as expected, will increase when the wall resistance is taken into account. #### c. Internal And External Performance Table 23 gives ratios of the average Sieder-Tate coefficients for the augmented tube data (\overline{C}_{ia}) to that of smooth tube data (\overline{C}_{is}) , and average outside heat transfer coefficients for the augmented tube data (\overline{h}_{oa}) to that of smooth tube data (\overline{h}_{oa}) for each tube type. The study of Table 3 and 23 indicates that the inside and outside heat transfer coefficients are related to change in pitch (for approximately constant groove depth). This is shown in Figures 37 and 38. In Figure 37, the value of ratios of $\overline{C}_{ia}/\overline{C}_{is}$ is plotted versus varying pitch (for constant groove depth). The trends of the data in the $\overline{C}_{ia}/\overline{C}_{is}$ curve reveal that there is perhaps an optimum pitch (at a constant groove depth) to increase the inside heat transfer coefficient. This could be due to the fact that as pitch changes from being very large to very small, the nature of the internal flow changes from predominately swirling motion to a flow dominated by large scale turbulent mixing. The optimum pitch could therefore be one that produces a combination of these mechanisms. In Figure 38, the value of ratios of h_{oa}/h_{os} is plotted versus varying pitch (for constant groove depth). As seen in Figure 38, the outside heat transfer improves with decreased pitch. With reduced pitch, condensate drainage improves, and more channels are provided, presenting more tube surface area to the steam flow. The maximum $\overline{h}_{oa}/\overline{h}_{os}$ ratio was obtained for tube Y-2 which has a helix angle
of 85^{O} from the tube axis. The maximum $\overline{C}_{ia}/\overline{C}_{is}$ ratio was obtained for tube GA-1 which has a helix angle of 45^{O} from the tube axis. The $\overline{h}_{\rm Oa}/\overline{h}_{\rm OS}$ ratios for tubes T-1 and T-2 were about 1.84 and 1.39 respectively. Tubes T-1 and T-2 have the same pitch/diameter ratio and therefore they should have about the same $\overline{h}_{\rm Oa}/\overline{h}_{\rm OS}$ ratio. The value of 1.84 obtained for tube T-1 is misleading due to mixed condensation of both filmwise and dropwise modes. # C. RESULTS BASED ON THE HYDRAULIC DIAMETER, D, ## 1. Heat Transfer Results Tables 24 through 27 contain all the results obtained, for General Atomic and Turbotec tubes based on the hydraulic diameter. The inside and outside heat transfer coefficients are both smaller in value for the results based on the hydraulic diameter in comparison to the smooth end results. The major reason for this is that the actual surface areas of the enhanced sections are larger than the surface area at the smooth ends. As shown earlier, the heat transfer rate can be computed as: $$Q = U_n A_n LMTD = U_o A_o LMTD$$ (3) For a measured value of Q and LMTD, the UA product must remain constant. Using equation (41), it is easily seen that if A_i and A_0 both increase when using the hydraulic diameter reduction scheme, it follows that the calculated inside and outside heat transfer coefficients must decrease. In addition, as would be expected, the Nusselt number and Stanton number also decrease as seen in the tabular results. ## 2. Friction Factor The friction factor found using the hydraulic diameter is less than the corresponding friction factor using the smooth end diameter, as seen when comparing Figures 31, 32 and 39. The reason for the smaller friction factor is seen in the following friction factor equation: $$f_{ts} = \frac{(\rho) (\Delta P_{ts}) (2g_c)}{4 (1_{ts}/D_i) G^2}$$ (14) Since G, the mass rate of flow per unit area, is inversely proportional to diameter squared, then the friction factor is proportional to \mathbf{D}^5 . Since $\mathbf{D}_{\mathbf{h}}$ is less than $\mathbf{D}_{\mathbf{i}}$ for all tubes for which a hydraulic diameter was calculated, then the friction factor will decrease accordingly. # 3. Performance Criteria As seen in Figure 40, the tube performance factor 2j/f, when using the hydraulic diameter, increases significantly for Turbotec tubes and decreases for General Atomic tubes when compared to the results based on the smooth end diameter. However, as seen in Figure 40, tubes GA-1 and GA-2 are still better in this respect than any other tubes. ## V. CONCLUSIONS As a result of the above-mentioned tests, the following conclusions are reached: - 1. The maximum corrected overall heat transfer coefficient was obtained with the tube T-1, and was about 1.9 times that of the corresponding smooth tube. As mentioned earlier for this tube mixed condensation was obtained. For filmwise condensation, the best result was obtained for tubes Y-1 and GA-1. The minimum corrected overall heat transfer coefficient was obtained with tube H-1 which was manufactured for use with refrigerants. - 2. For constant heat load and constant pumping power, tube GA-1 would allow for approximately a 42 percent reduction in the required surface area at the Reynolds number of 40,000. - 3. The maximum inside heat transfer coefficient $(\overline{C}_{ia}/\overline{C}_{is} = 1.66)$ was obtained with tube Y-1. - 4. For inside heat transfer, an optimum pitch/diameter may be near one. (i.e., Helix angle near 45°). - 5. The maximum outside heat transfer coefficient $(\bar{h}_{OS}/\bar{h}_{OS}=1.94)$ was obtained with tube Y-2. - 7. The tests of tube T-1 re-affirmed the well-known fact that to get a higher overall heat transfer coefficient, it may be appropriate to promote dropwise condensation on the outside tube surface. - 8. The largest pressure drop measured for all the enhanced tubes was for tube T-1. The minimum pressure drop measured was for tube GA-2. - 9. Pressure drop increases as groove depth increases and pitch/diameter decreases. - 10. The larger diameter tubes have less overall heat transfer coefficient and, less pressure drop when compared with the small diameter tubes. - 11. It is found that, for constant groove depth/diameter /e/D/7 ratio, as pitch/diameter /P/D/7 ratio increases for tubes GA-1 and GA-2, C_i decreases. This result agrees with Reference /21/7 - 12. Yorkshire Imperial Metals tubes are better than General Atomic tubes on outside heat transfer since they have larger helix angle (i.e., HA near 80°). - 13. The optimum shape may be 45° to 60° helix angle on the inside surface and 90° helix angle on the outside surface of the tube. - 14. For tube Y-1, $\overline{h}_{oa}/\overline{h}_{os}$ was found to be about 1.4; this result agrees with Reference $\sqrt{22}$. ## VI. RECOMMENDATIONS The following recommendations are made for further experiments. - 1. Tests should be performed using various steam velocities and various test condenser pressures. - 2. Testing of enhanced tubes should be done in a vertical orientation. This would determine the effect of condensation drainage vertically rather than horizontally off a tube's surface. - 3. To evaluate the effects of tube-to-tube interactions, tests should be performed using several active tubes instead of one active tube. - 4. To increase the condenser vacuum, it is recommended that a higher capacity vacuum pump be connected to the system. - 5. To prevent moisture in the cold trap, it is recommended that a larger secondary condenser be connected to the system. - 6. To get continuous condensation flow from the test condenser to the test condenser hotwell, a vacuum regulator line should be put between the test condenser and the test condenser hotwell. VII. TABLES | Channel
Number | Location | Channel | Location | |-------------------|----------|---------|----------------------------------| | 40 | Tci | 48 | Tv | | 41 | Tco | 49 | Tv | | 42 | Tco | 50 | Tv | | 43 | Tco | 51 | Tw | | 44 | Tco | 52 | Test Condenser | | 45 | Tv | 53 | Tci | | 46 | Tv | 54 | Secondary Con-
denser Hotwell | | 47 | Tv | | | Table 1. Location of Stainless Steel Sheathed Copper Constantan Thermocouples | Channel
Number | Location | Channel
Number | Location | |-------------------|---------------------|-------------------|----------------------------| | 1 | Hotwell | 6 | Condensate
Header | | 2 | Feedwater
Tank | 7 | Tc into Cool - ing Tower | | 3 | Condenser
Window | 8 | Tc out of
Cooling Tower | | ц | Tci | 9 | Cooling Tower
Ambient | | 5 | Tco | | | Table 2. Location of Teflon Coated Copper Constantan Thermocouples Table 3. Summary of Test Tubes | TUBE TYPE | HELIX
ANGLE
(Deg.) | No. OF
GROOVE
STARTS
n | GROOVE
DEPTH(mm)
e | PITCH(mm)
P | p/Do | e/D _o | |--|--------------------------|---------------------------------|--------------------------|----------------|-------|------------------| | GA-1
General Atomic
AISI 409 | (T) 5th | 19 | 1.10 | 76.20 | 3.754 | 0.054 | | GA-2
General Atomic
AISI 304 | 30 (T) | 5 th | 1.10 | 139.70 | 6.663 | 0.052 | | T-1
Turbotec
Cu (122) | f2 (T) | 3 | 2.90 | 63.50 | 2.851 | 0.130 | | T-2
Turbotec with Micro
Grooves , Cu (122) | 45 (R) | 3 | 2,15 | 63.50 | 2,853 | 0.097 | | Y-1
Yorkshire Roped
90-10 CuNi | 80 (R) | က | η6.0 | 15.88 | 0.628 | 0.037 | | Y-7
Yorkshire Roped
with Enhanced Pro- | 85 (R) | ဧ | 0.33 | 6.35 | 0.251 | 0,013 | L - Left handed spiralR - Right handed spiral Table 4. Enhanced Tubing Characteristics | Ke+Ko | 0.0 | 0.07 | 0.03 | 0.02 | 0.13 | 0.08 | 19.0 | 0.05 | 0.05 | |---|--------------|--------------------------|-----------------------|--------------------------------------|-----------------------------------|-------------------------|--------------------------------|--------------|--------------------------| | Rw
(x106
m ² C/W) | 68.32 | 24.50 | 20.42 | 19.90 | 3.49 | 2.65 | 17.00146.45 | 0.63 | 38.76 | | kw
W/moc | 19.18 | 22.00 | 44.67 | 19° th | 339.2 | 339.2 | 17.00 | 339.2 | 15.30 | | t _w | 1.245 | 0.525 | 0.880 | 0.859 | 1.122 | h98°0 | 2.19 | 0.213 | 0.577 | | Di, Dh
(mm) | 22.91, | 19.25,
16.28 | 23.54, | 23.55, | 20.02,
19.05 | 20.55,
16.33 | 14.62, | 24.89, | 19.81,
15.44 | | Do
(mm) | 25.40 | 20.30 | 25.30 | 25.26 | 22.26 | 22.28 | 19.00 | 25.31 | 20.97 | | Ac
(x104
m ²) | 4.12 | 3.31 | 4.07 | 4.23 | 2.86 | 2.65 | 1.68 | 4.42 | 3.41 | | e An ₄ (x10 ⁴ (m ²) | 729.66 | 09.619 | 772.16 | 771.10 | 679.42 | Film679.90
ise | 579.80 | 772.63 | 639.90 | | Filmwise
Perfor-
mance | Excellent | Excellent | Poor
Excellent | Excellent | Excellent | Mixed Film
+Dropwise | TitaniumExcellent
Excellent | Excellent | Excellent | | Material | AISI304 | WISI409 | 90-10
CuNi | 90-10
CuNi | Cu(122) | Cu(122) | Titanium | Cn(122) | AISI304 | | Tube Type | Smooth (S-1) | General Atomic
(GA-1) | Yorkshire Roped (Y-1) | Yorkshire Roped
with En.Pro.(Y-2) | Turbotec with Micro Grooves (T-2) | Turbotec (T-1) | Hitachi (H-1) | German (G-1) | General Atomic
(GA-2) | | Run
No. | 6 | 10 | 11
16 | 12 | 13 | 14
15 | 17
18 | 19 | 20 | * Manufactured at the Hochschule der Bundeswehr , Hamburg, West Germany. | %
FLOW | T _v (°C) | T _w (°C) | Tc _i (°C) | Tc _o (°C) | P (KPa) | |-----------|---------------------|---------------------|----------------------|----------------------|---------| | 15 | 66.35 | 24.60 | 18.80 | 23.78 | 0.53 | | 20 | 66.10 | 24.10 | 19.00 | 23.20 | 0.91 | | 30 | 65.25 | 23.90 | 19.20 | 22.55 | 1.88 | | 40 | 65.87 | 23.80 | 19.70 | 22.48 | 3.20 | | 50 | 66.32 | 23.60 | 20.10 | 22.50 | 4.65 | | 60 | 66.37 | 24.20 | 20.40 | 22.58 | 6.50 | | 70 | 66.50 | 24.30 | 20.60 | 22.55 | 8.51 | | 80 |
66.93 | 25.00 | 21.00 | 22.80 | 10.86 | | 90 | 66.77 | 25.50 | 21.30 | 23.00 | 13.31 | | 100 | 67.23 | 24.90 | 21.70 | 23.20 | 16.32 | Table 5. Raw Data for Stainless Steel Smooth Tube , Run 9 . | %
FLOW | T _v (°C) | Tw (°C) | Tc _i (°C) | Tc _o (°C) | P (KPa) | |-----------|---------------------|---------|----------------------|----------------------|---------| | 15 | 66.47 | 37.30 | 20.80 | 29.23 | 1.48 | | 20 | 66.67 | 37.10 | 20.60 | 27.85 | 2.35 | | 30 | 66.90 | 34.10 | 20.65 | 26.38 | 4.90 | | 40 | 67.02 | 31.20 | 20.80 | 25.58 | 8.16 | | 45 | 67.68 | 29.90 | 20.35 | 24.78 | 10.11 | | 50 | 67.53 | 31.60 | 20.60 | 24.80 | 12.05 | | 60 | 67.58 | 30.60 | 20.70 | 24.40 | 16.76 | | 65 | 67.83 | 30.50 | 20.45 | 23.88 | 19.37 | | 70 | 67.65 | 28.60 | 20.90 | 24.23 | 21.91 | | 80 | 67.62 | 27.90 | 20.90 | 23.90 | 27.62 | | 90 | 67.80 | 26.80 | 20.70 | 23.45 | 33.78 | | 100 | 67.82 | 27.50 | 20.70 | 23.23 | 41.28 | Table 6. Raw Data for 45° HA General Atomic Tube , Run 10 . | %
FLOW | Tv (°C) | Tw (°C) | Tc _i (°C) | Tc _o (°C) | P (KPa | |-----------|---------|---------|----------------------|----------------------|--------| | 15_ | 70.73 | 39.30 | 20.40 | 27.75 | 1.10 | | 20 | 70.87 | 37.50 | 20.30 | 26.53 | 1.79 | | 30 | 70.65 | 34.70 | 20.40 | 25.13 | 3.83 | | 40 | 70.17 | 32.80 | 20.40 | 24.25 | 6.25 | | 50 | 70.27 | 31.50 | 20.40 | 23.75 | 9.17 | | 60 | 69.72 | 30.80 | 20.45 | 23.45 | 12.53 | | 70 | 69.38 | 30.00 | 20.50 | 23.20 | 16.32 | | 80 | 69.75 | 28.70 | 20.60 | 23.03 | 20.97 | | 90 | 69.95 | 28.50 | 20.25 | 22.50 | 25.62 | | 100 | 69.50 | 28.20 | 20.05 | 22.15 | 31.14 | | | | | | | | Table 7. Raw Data for 30 OHA General Atomic Tube , Run 20 | FLOW | Tv (°C) | Tw (°C) | Tc _i (°C) | Tc _o (°C) | P (KPa | |------|---------|---------|----------------------|----------------------|--------| | 15 | 68.05 | 45.00 | 23.30 | 32.48 | 2.35 | | 20 | 68.27 | 42.80 | 23.05 | 31.15 | 3.96 | | 30 | 68.47 | 40.50 | 23.20 | 29.73 | 8.57 | | 40 | 68.27 | 38.80 | 23.65 | 29.28 | 14.79 | | 50 | 68.53 | 37.90 | 23.60 | 28.60 | 22.76 | | 60 | 69.32 | 37.10 | 23.90 | 28.30 | 31.92 | | 70 | 68.97 | 36.40 | 24.10 | 28.00 | 42.75 | | 80 | 69.28 | 36.10 | 24.30 | 27.90 | 55.03 | | 90 | 69.28 | 35.10 | 24.40 | 27.80 | 68.90 | | 100 | 69.42 | 35.60 | 24.60 | 27.70 | 85.20 | | | | | | | | Table 8. Raw Data for Turbotec Tube with Micro Grooves , Run 13 | %
FLOW | Tv (°C) | Tw (°C) | Te _i (°C) | Tc _o (°C) | P (KPa) | |-----------|---------|---------|----------------------|----------------------|---------| | 10 | 68.97 | 50.80 | 22.20 | 34.73 | 0.97 | | 15 | 68.98 | 46.80 | 22.00 | 32.00 | 2.01 | | 20 | 68.73 | 45.00 | 22.00 | 30.90 | 3.39 | | .30 | 69.00 | 41.90 | 22.20 | 29.58 | 7.09 | | 40 | 69.82 | 39.30 | 22.60 | 29.00 | 12.46 | | 50 | 69.48 | 37.40 | 22.90 | 28.73 | 19.90 | | 60 | 70.12 | 36.00 | 23.10 | 28.43 | 29.19 | | 70 | 69.85 | 35.00 | 23.40 | 28.30 | 40.59 | | 80 | 69.32 | 34.30 | 23.65 | 28.15 | 53.33 | | 90 | 70.03 | 33.80 | 23.95 | 28.10 | 66.83 | | 100 | 69.45 | 33.30 | 24.10 | 27.93 | 83.72 | Table 9. Raw Data for Turbotec Tube , Run 15 | %
FLOW | Tv (°C) | Tw (°C) | Tc _i (°C) | Tc _o (°C) | P (KPa | |-----------|---------|---------|----------------------|----------------------|--------| | 15 | 66.73 | 47.50 | 25.45 | 33.15 | 0.85 | | 20 | 66.87 | 47.30 | 25.70 | 32.60 | 1.54 | | 30 | 66.85 | 44.00 | 26.05 | 31.70 | 3.23 | | 40 | 67.02 | 41.20 | 26.65 | 31.35 | 5.59 | | 50 | 67.60 | 41.50 | 26.75 | 30.85 | 8.44 | | 60 | 67.75 | 41.70 | 27.20 | 30.85 | 11.65 | | 70 | 67.75 | 41.00 | 27.50 | 30.73 | 15.19 | | 80 | 67.73 | 38.40 | 27.60 | 30.65 | 19.27 | | 90 | 67.78 | 39.10 | 27.80 | 30.50 | 23.67 | | 100 | 67.83 | 39.70 | 27.85 | 30.38 | 28.44 | | | | | | | | Table 10. Raw Data for Yorkshire Roped Tube , Run 16 | %
FLOW | Tv (°C) | Tw (°C) | Tc _i (^O C) | Tc _o (°C) | P (KPa | |-----------|---------|---------|-----------------------------------|----------------------|--------| | 15 | 69.10 | 41.20 | 21.65 | 28.95 | 0.66 | | 20 | 68.92 | 39.70 | 21.30 | 28.23 | 1.16 | | 30 | 68.97 | 37.50 | 21.45 | 27.35 | 2.45 | | 40 | 68.63 | 35.90 | 21.35 | 26.50 | 4.27 | | 50 | 69.23 | 35.30 | 21.50 | 25.98 | 6.44 | | 60 | 69.13 | 34.80 | 21.60 | 25.65 | 9.04 | | 70 | 69.15 | 34.50 | 21.80 | 25.50 | 11.99 | | 80 | 69.17 | 34.10 | 22.00 | 25.35 | 15.29 | | 90 | 69.15 | 33.90 | 22.10 | 25.23 | 18.99 | | 100 | 68.80 | 33.60 | 22.20 | 25.15 | 23.10 | | | | | | | | Table II. Raw Data for Yorkshire Roped Tube with Enhanced Profile , Run 12 | FLOW | Tv (°C) | Tw (^O C) | Tc _i (°C) | Tc _o (^O C | P (KPa) | |------|---------|----------------------|----------------------|----------------------------------|---------| | 5 | 69.80 | 48.90 | 20.65 | 27.85 | 0.82 | | 10 | 69.55 | 44.30 | 20.60 | 25.30 | 2.83 | | 20 | 69.13 | 41.10 | 20.25 | 23.03 | 9.73 | | 30 | 68.80 | 39.90 | 20.10 | 22.20 | 20.84 | | 40 | 68.38 | 39.40 | 20.10 | 21.73 | 35.47 | | 50 | 68.32 | 38.90 | 19.95 | 21.33 | 53.33 | | 60 | 68.15 | 38.50 | 19.90 | 21.10 | 75.94 | | 70 | 68.47 | 38.50 | 19.80 | 20.90 | 101.17 | | 80 | 68.47 | 37.60 | 19.80 | 20.80 | 130.87 | | 90 | 68.28 | 37.50 | 19.70 | 20.60 | 163.11 | | 100 | 68.02 | 37.70 | 19.50 | 20.40 | 202.97 | Table 12. Raw Data for Hitachi Tube , Run 18 | %
FLOW | Tv (°C) | Tw (^O C) | Tc _i (°C) | Tc _o (°C) | P (KPa) | |-----------|---------|----------------------|----------------------|----------------------|---------| | 10 | 69.42 | 42.10 | 22.55 | 31.73 | 0.47 | | 15 | 69.45 | 39.30 | 23.00 | 30.43 | 0.85 | | 20 | 69.67 | 37.40 | 23.10 | 29.35 | 1.70 | | 25 | 69.18 | . 36.40 | 23.30 | 29.00 | 2.42 | | 30 | 69.12 | 35.80 | 23.40 | 28.63 | 3.04 | | 40 | 69.03 | 34.50 | 23.20 | 27.65 | 4.90 | | 50 | 69.15 | 33.40 | 23.10 | 27.03 | 7.13 | | 60 | 69.55 | 32.70 | 23.10 | 26.63 | 9.73 | | 70 | 69.53 | 32.40 | 23.30 | 26.45 | 12.65 | | 80 | 69.65 | 32.20 | 23.50 | 26.45 | 15.92 | | 90 | 69.55 | 32.20 | 23.90 | 26.55 | 19.31 | | 100 | 69.35 | 32.20 | 24.25 | 26.75 | 23.17 | Table 13 Raw Data for German Tube , Run 19 | h
(w/m ²⁸ c) | 11705.643 | 10515.131 | 12028.078 | 10771.876 | 10473.552 | 11603.105 | 11435.457 | 11588.826 | 11564.137 | 11571,722 | SIEDER-TATE CONSTANT | 0.02436817 | 0.02437996 | 0.02439414 | 0.02438074 | 0.02436788 | 0.02435562 | 0.02435015 | 0.02432987 | 0.02431653 | 0.02429575 | 6 1 | |--------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------------------| | h, (W/m ² ⁶ C) | 3437.871 | 4391.793 | 6118,981 | 7645.188 | 9094.997 | 10608,392 | 11969,515 | 13248,465 | 14661,106 | 15842.207 | FRICTION FACTOR | 0.00641541 | 0.00587090 | 0.00528805 | 0.00524483 | 0.00490050 | 0.00469295 | 0.00455308 | 0.00460942 | 0.h0438288 | 0.00445187 | l Tube Results, Run | | U
(W/m ²⁶ C) | 2461.184 | 2887.804 | 3796.205 | 4217.153 | 4613.189 | 5258.409 | 5567.618 | 5897,766 | 6183,639 | 6408.173 | FLOW RATE PER AREA $(Kg/m^2 sec)$ | 823.80 | 1122.61 | 1708.65 | 2246.73 | 2789.75 | 3368.92 | 3913,46 | 4419.91 | 4998.83 | 5505.06 | Smooth Stainless Steel | | U (W/m 2BC) | 2047.180 | 2333.983 | 2893.610 | 3131.900 | 3345.176 | 3671.884 | 3820.028 | 3972.607 | 4100.290 | 4197.820 | PLAIN END REYN NO F | 20018.92 | 27166.67 | 41021.52 | 54354.94 | 67811.55 | 82231.17 | 95707.89 | 108873.51 | 123717.75 | 137256.34 | Table 14. Smo | | VELOCITY (m/sec) | 0.83 | 1.13 | 1.71 | 2.26 | 2.80 | 3,38 | 3,93 | 4.44 | 5.02 | 5,53 | REYNOLDS NO | 20018.92 | 27166.67 | 41021.53 | 54354.95 | 67811.56 | 82231.19 | 95707.91 | 108873.54 | 123717.77 | 137256.37 | | | _ |--|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|---------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | PERFORM. FACTOR | 1.0586312 | 1.0878084 | 1.1129106 | 1.0592471 | 1.0824550 | 1.0883933 | 1.0880785 | 1.0477115 | 1.0743642 | 1,0229683 | DOTMS (Kg/sec) | 0.3430170 | 0.4674353 | 0.7093705 | 0.9355025 | 1.1616042 | 1.4027630 | 1,6294969 | 1.8403754 | 2.0814293 | 2.2922154 | | J PACTOR | 0.0033958 | 0.0031032 | 0.0029426 | 0.0027780 | 0.0026523 | 0.006529 | 0.0024771 | 0.0024147 | 0.0023544 | 0.0022975 | 4/4w | 1,01019 | 1.00926 | 1,00935 | 1,00865 | 1.00710 | 1,00835 | 1,00838 | 1.00949 | 1.01034 | 1.00748 | | STANTON NO | 0.00099678 | 0.00093439 | 0.00085782 | 0.00081274 | 0.00077870 | 0.00075215 | 0.00073058 | 0,00071603 | 0.00070064 | 0.00068750 | PRANDTL NO | 6.28799 | 6.31753 | 6.35322 | 6.31950 | 6.28603 | 6.25670 | 6.24308 | 6.19284 | 6.16000 | 6.10910 | | $Nu/Pr^{1/3}(\mu/\mu_{\omega})^{0.14}$ | 67.29880 | 85.85315 | 119,58996 | 149,70556 | 178.58770 | 208.27072 | 235,10377 | 260.42177 | 288,30159 | 313.00842 | PRESSURE DROP (Kpa) | 0.36891 | 0.62688 | 1.30032 | 2.24314 | 3,28163 | 4.51341 | 5.90901 | 7.63144 | 9.29238 | 11.53882 | | NUSSELT NO N | 125.47302 | 130,36613 | 223,56438 | 279.17274 | 331,93218 | 386.97844 | 436.52300 | 482,77329 | 533,95706 | 578.47960 | Xin | 0.1954043D-03 | 0.1524633D-03 | 0.1097892D-03 | 0.8787045D-04 | 0.7386198D+04 | 0.6332379D-04 | 0.5612247D-04 | 0.5070328D-04 | 0.4581704D-04 | 0.4240004D-04 | Table 14. Page 2. | Res (Rext=0) | AREA RATIO
(Rext=0) | Re
(Rext ≠ 0) | AREA RATIO
(R _{ext} ≠0) | |--------------|------------------------|------------------|-------------------------------------| | 21187.93 | 1,1595 | 19174.48 | 0.8767 | | 28351.70 | 1.1459 | 25975.13 | 8968 | | 42327.37 | 1.1349 | 38738.58 | 0.8856 | | 57465.65 | 1,1579 | 53782,10 | 0.9618 | | 70868.45 | 1.1478 | 67645.36 | 1.0076 | | 85758.42 | 1.1464 | 81903,13 |
1,0080 | | 99826.88 | 1.1468 | 96807.58 | 1.0523 | | 115789.92 | 1,1658 | 113025,80 | 1,0895 | | 129989.16 | 1.1552 | 128721.77 | 1.1239 | | 147583.28 | 1.1777 | 147228,20 | 1.1698 | Table 14. Page 3. | VEL OC ITY | 20 | 3n | ï | £ | |--------------|-------------------|--------------------|-----------------|----------------------| | M/SEC | W/(C=H+=2) | W/(C+M++2) | W/(C+M++2) | W/(C+M+=2) | | 1.19 | 4718.240 | 5334.813 | 8573.471 | 15515.852 | | 1901 | 5400.457 | 6223.781 | 10524.821 | 15588.686 | | 5**2 | 6326.178 | 7486.271 | 15063.593 | 15729.834 | | 3.23 | 68H6.786 | 8264.309 | 18609.038 | 15614.469 | | 3.62 | 6949.453 | 8375.158 | 20236.572 | 14860.777 | | 4.01 | 7353.365 | 8968.876 | 22089.314 | 15684.338 | | 78-7 | 7787.772 | 9623.624 | 25592,924 | 15947.064 | | 5.23 | 7683.665 | 9465.149 | 27169.757 | 14963.344 | | 5.62 | 8119.173 | 10134.815 | 28689.150 | 16151.669 | | 6.35 | 8250.756 | 10340.670 | 31530.114 | 15807.589 | | 7.18 | 8460.126 | 10671.667 | 34614.568 | 15812,399 | | 7.91 | 8531.463 | 10785.426 | 37446.494 | 15490-174 | | REYNOLNS 113 | PLAIN END REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | SIEDER TATE CONSTANT | | | | KG/(SEC*M**2) | | | | 25441.26 | 25941.26 | 1177.13 | 0.00747931 | 0.04114205 | | 34763.31 | 34763.30 | 1604.42 | 0.00624092 | 0.04122253 | | 51955.66 | 51955.85 | 2435.23 | 0.00556047 | 0.04129610 | | 68046.56 | 68046.54 | 3212.08 | 0.00534067 | 0.04132991 | | 75251.58 | 75251.57 | 3601.10 | 0.00527151 | 0.04139534 | | 83013.49 | 83615.47 | 3989.30 | 0.0050987A | 0.04138090 | | 100453.50 | 100653.88 | 4818.03 | 0.00482741 | 0.04139665 | | 107880.41 | 107880.39 | 5208.13 | 0.00477660 | 0.04143752 | | 116957.82 | 116957.80 | 5596.92 | 0.00466388 | 0.04139534 | | 131843.54 | 131643.51 | 6322.21 | 0.00462788 | 0.04141245 | | 147850.39 | 147850.36 | 7151.53 | 0.00436989 | 0.04144677 | | 162442.88 | 162442.84 | 7876.89 | 0.00445333 | 0.04145869 | | | | | | | 68 Table 15. $45^{ m O}$ HA General Atomic Tube Results Based on D $_{ m i}$,Run 10 | BUSSELT NO | ML/941/910/0410.14 | STAUTON NO | 3 FACTOR | PERFORM FACTOR | |--|--------------------|------------|--------------|-------------------| | 259.16280 | 139.75&77 | 4.04.100.0 | 0.0653000 | 1.4021154 | | 330.38618 | 177.02362 | 6.03162723 | 0.0057627 | 1.6929200 | | +31.05424 | 244.57749 | 6.001+1605 | 0.0016512 | 1.7459704 | | \$61.09106 | 303.74493 | 0.00134425 | 0.0645703 | 1.7115134 | | 615.484B | 320.73395 | 0.00134255 | 0.0044783 | 1.6990536 | | 671.40238 | 356-61542 | 0.00132230 | 0.9044028 | 1.7269884 | | 778-42230 | 414.13034 | 0.00126905 | 0.0042340 | 1.7441444 | | ************************************** | 440.23874 | 0.00124597 | 0.0041436 | 1.1517057 | | 178.56794 | 469.21789 | 0.00122461 | 0.004 604 9 | 1.7517113 | | 959.37340 | 916-03040 | 0.00119144 | 4.6033649 | 1.7221204 | | 1054-9501 | 564.49371 | 0.00115625 | 0.003888 | 1.7794345 | | 11.0.64175 | 411.18941 | 0.00113564 | n. 003 R25 B | 1.7181573 | | XIX | PRESSURE DROP(HPA) | PRANDTL NO | 29/3 | 007/15 I NG/SEC 1 | | 0.159c771D-03 | 1.05159 | 5.13907 | 1.03549 | 0.1424012 | | Q-12531779-43 | 1.62969 | 5.84937 | 1.03740 | 0.4669457 | | 46-02516 90 4-0 | 3.34435 | 5.95174 | 1.03119 | 0.7067733 | | 0.73576570-04 | 5.53783 | 8.95v2A | 1,02387 | 0.9344740 | | 0.47642619-04 | 6.93076 | 6.03216 | 1.02203 | 1-0461012 | | 0.41464710-04 | 4.227.7 | 6.07155 | 1.026% | 1.1610855 | | 0.53501940-04 | 11.36159 | +0460* | 1.02412 | 1.4022884 | | 0.50409240-04 | 13.13453 | 6.15767 | 1.02545 | 1.5158275 | | 40-08-1214-0 | 14.81264 | •.0921 € | 1.01620 | 1.428941 | | 0.43427620-64 | 10.75366 | 4.11664 | 1,0164 | 01600 + 0.1 | | 6-3455840D-04 | 22.6%28 | 6.16632 | 1,01437 | 2.0814554 | | 10-095/95000 | 24.0010 | 4.14324 | 1.01662 | 2,215773 | | AGS | ALAT | RESR | AAKTR | | | 23414.31 | 0.6044 | 23212.44 | C .5901 | | | 20.40.07 | 1,5741 | 29 144. 70 | 33.0 | | | 43261.54 | 0.5647 | 44753.66 | . 6129-0 | | | \$1023.13 | 0.3672. | 40345.18 | 7.6647 | | | 63.235.69 | C.5675 | 68357.22 | 0.7058 | | | 6541.62 | 0.5450 | 75374.37 | 0.6934 | | | 49.426.8 | 0.5407 | 91305.04 | 4.7288 | | | 45-113-34 | 0.5487 | 100474.91 | 6.1173 | | | ***21996 | 0.5594 | 107467.60 | C.7502 | | | 104909.35 | 0.5630 | 124429.48 | 0.0015 | | | 170647.69 | 0.5547 | 139492.44 | o.t:32 | | | 13534.77 | • 1949e | 156975.62 | S2 99* 0 | | | | | | | | Table 15. Page 2. | 4013.
4013.
4013.
4925.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283.
5283. | VT1-00-13/2 | Z | on. | ¥ | ₽ |
---|-------------|-------------------|--------------------|-----------------|----------------------| | 4099.811 6374.750 4013.141 5566.978 11171.178 4925.376 6087.124 13830.547 5283.174 6643.143 11836.547 6085.346 6087.124 18975.619 6085.346 7913.454 18975.619 6092.041 7913.454 21330.734 6092.041 7913.454 21330.734 6092.041 7974.506 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.530 6310.453 8352.946 23420.531 64898.05 8369.397 64898.05 8369.97 68 0.00399773 64898.76 8369.97 0.00392930 6453.38 6453.38 64523.32 0.00392930 6453.38 6453.38 64523.32 0.00394286 | M/ SEC | W/(C+N++2) | W/(C+M++2) | W/(C+H+42) | . W/(C+N++2) | | 4579.181 4752.120 8094.403 4579.181 5566.978 11171.176 4925.376 6643.143 11381.577 5283.174 6643.143 16361.565 5764.537 7422.501 18975.619 6056.346 7974.506 21330.734 6092.041 7974.506 23420.530 6310.453 8352.946 23420.530 6511.110 8708.173 2706.421 24709.52 1111.68 0.00617615 3196.58 1515.14 0.00530249 49675.31 2299.68 0.006439173 64898.05 3469.05 3467.08 0.004393841 96535.99 78 5285.30 0.00439293 111898.76 5585.30 0.0033839773 126289.78 5969.97 0.003382930 144483.38 6753.32 0.00337426 | 1.13 | 3537, 765 | 4099.811 | 6374-750 | 12834.610 | | 4579.181 5566.978 11171.176 4925.376 6087.124 19830.547 5283.174 6643.143 16361.565 5764.537 7422.501 18975.619 6056.346 7913.454 21330.734 6092.041 8352.946 23420.530 6310.453 8352.946 23420.530 6511.110 8708.173 27760.421 24709.52 1111.68 0.00617615 33196.58 1515.14 0.00617615 64898.05 3303.39 0.006433841 96535.99 5285.30 0.00384387 1126289.78 5969.97 0.0039230 141483.38 6753.32 0.00337426 | 24. | 4013-141 | 4752.120 | 8034.403 | 12547.126 | | \$283.174 6087.124 13830.547 \$283.174 6643.143 16361.565 \$764.537 7422.501 18975.619 6056.346 7913.454 21330.734 6052.041 7974.506 23420.530 6310.453 8352.946 23420.530 6511.110 8352.946 23420.530 6511.110 8708.173 27760.421 86715C**H+*2} 27760.421 8788.173 8708.173 27760.421 86152.61 111.68 0.00617615 86198.05 1515.14 0.00530249 86152.61 3767.08 0.00433841 96535.99 5285.30 0.00433841 96535.99 6753.32 0.00334367 126289.78 5585.30 0.00334367 141483.38 6753.32 0.00337426 | 2-31 | | 5566.978 | 11171.178 | 11777-961 | | 5283.174 6643.143 16361.565 5764.537 7422.50T 18975.619 6056.346 7913.454 21330.734 6056.346 7974.506 23420.530 6310.453 8352.946 23762.624 6511.110 8708.173 2776.421 6511.110 8708.173 27760.421 KG/ISEC.HH+21 70.00617615 24709.52 1111.68 0.00617615 49675.31 2299.68 0.00630249 64898.05 3767.08 0.00630249 96535.99 3767.08 0.0063981 111898.76 5285.30 0.00438977 126289.78 5585.30 0.00339290 14483.38 6753.32 0.0037428 | 50.4 | 4925.376 | 6087.124 | 13830.547 | 11393,538 | | 5764-537 7422.50I 18975.619 6056.346 7913.454 21330.734 6092.041 7974.506 23420.530 6310.453 8352.946 23420.530 6511.110 8708.173 27760.421 6511.110 8708.173 27760.421 766.11.110 8708.173 27760.421 8015.11 8708.173 0.00617615 8015.21 1111.68 0.00617615 8015.31 1515.14 0.00630249 8015.31 2299.68 0.00432912 8015.61 3767.08 0.00432912 8015.61 4549.61 0.00399773 111898.76 5285.30 0.0039297 141483.38 6753.32 0.0037422 1438.26 0.0037422 0.0037422 | 3.78 | 5283.174 | 6643,143 | 16361.565 | 11647.556 | | 6056.346 7913.454 21330.734 6092.041 7974.506 23420.530 6310.453 8352.946 23762.024 6511.110 8708.173 27760.421 PLAIN ENT REYN ND FLOW RATE PFK AREA FRICTION FACTOR KG/(SEC*M+2) 24709.52 1111.68 0.00617615 33196.58 1515.14 0.00617615 49675.31 2299.68 0.00433841 80152.61 3767.08 0.00433841 111898.76 5285.30 0.00433841 126289.78 5285.30 0.00339230 141483.38 6753.32 0.00337037 154483.38 6753.32 0.00337037 | 4.57 | 5764.537 | 7422.501 | 18975.619 | 12664.810 | | 6092.041 7974.506 23420.530 6310.453 8352.946 25762.024 6511.110 8708.173 27760.421 PLAIN END REYN NO FLON RATE PER AREA FRICTION FACTOR KG/(SEC*H++2) 33196.58 1515.14 0.00617615 64898.05 1515.14 0.00642912 64898.05 3167.08 0.00433841 111898.76 5285.30 0.00433841 1126289.78 5969.97 0.00399773 114483.38 6753.32 0.00392930 141483.38 6753.32 0.003977426 | 5.31 | 6056.346 | 7913.454 | 21330,734 | 13028-011 | | 6511-110 6511-110 8708-173 27760-421 6511-110 PLAIN ENT REYN NO RG/(SEC*H++2) 24709-52 31196-58 49675-31 2249-68 64894.05 80152-61 8167-08 0.00439212 64898.05 111898-76 15689-78 15689-78 111898-76 15689-78 16689-78 166 | 00.4 | 6092.041 | 7974.506 | 23420.530 | 12466.210 | | 6511.110 8708.173 27760.421 PLAIN END REYN NO FLOW RATE PER AREA FRICTION FACTOR 24709.52 1111.68 0.00617615 33196.58 1515.14 0.00617615 49675.31 2299.68 0.00492912 64898.05 3033.39 0.00492912 80152.61 367.08 0.0043841 96535.99 4549.61 0.00399773 126289.78 5285.30 0.00392930 141483.38 6753.32 0.0037626 141483.38 6753.32 0.00376426 | 6.78 | 6310,453 | 8352.946 | 25762.024 | 12715.836 | | PLAIN ENT REYN NO FLON RATE PEK AREA FRICTION FICTOR KG/ISEC*H++2] 24709.52 33196.58 49675.31 64898.05 64898.05 64898.05 1211.68 80152.61 96535.99 121898.76 126289.78 126289.78 6753.32 141483.38 15589.75 15589.76 15689.76 15689.76 15689.76 15689.76 15689.76
15689.76 156889.76 15689.76 1668 | 7.67 | 6511.110 | 8708.173 | 27760,421 | 13035-182 | | 24709.52 1111.68 0.00617615 33196.58 1515.14 0.00630249 49675.31 2299.68 0.00492912 64898.05 3767.08 0.00433841 80152.61 3767.08 0.00433841 96535.99 4549.61 0.00399773 111898.76 5285.30 0.00392930 14483.38 6753.32 0.00370017 154892.25 7438.67 0.00374426 | BEYNOLDS NO | PLAIN END REYN NO | FLOW RATE PER AMEA | FRICTION FACTOR | SIEDER TATE CONSTANT | | 24709.52 1111.68 0.00617615 33196.58 1515.14 0.00530249 49675.31 2249.68 0.00492912 64898.05 367.08 0.00433841 80152.61 3767.08 0.00433841 96535.99 4549.61 0.00399773 111498.76 5285.30 0.00392930 14483.38 6753.32 0.00332930 14483.28 7438.67 0.00374426 | | • | KG/(SEC=M++2) | | | | 33196.58 1515.14 0.00530249 49675.31 2299.68 0.00492912 64898.05 3033.39 0.00433841 80152.61 3767.08 0.00433841 96535.99 4549.61 0.00343381 111898.76 5285.30 0.00342337 14483.38 6753.32 0.00370017 154892.25 7438.67 0.00374426 | 24709.53 | 24709.52 | 1111.68 | 0,00617615 | 0.03229805 | | 49675.31 2249.68 0.00492912 64898.05 3033.39 0.00458588 80152.61 3767.08 0.00433841 96535.99 4549.61 0.00349773 111898.76 5285.30 0.00384367 126289.78 5969.97 0.00370017 141483.38 6753.32 0.00370017 154892.25 7438.67 0.00374426 | 33196.58 | 33196.58 | 1515.14 | 0.00530249 | 0.03235173 | | 64898.05 3033.39 0.00433841 80152.61 3767.08 0.00433841 96535.99 4549.61 0.0039773 121898.76 5285.30 0.00384367 14483.38 6753.32 0.00370017 154892.25 7438.67 0.00374426 | 49675.92 | 49675.31 | 2299.68 | 0.00492912 | 0.03740487 | | 80152.61 3767.08 0.00433841 96535.99 4549.61 0.00399773 111898.76 5285.30 0.0034367 126289.78 5969.97 0.00392930 141483.38 6753.32 0.00370017 154892.25 7438.67 0.00374426 | 6449 H. G7 | 64898.05 | 3033.39 | 0.00458588 | 0.03244091 | | 96535.99 4549.61 0.00399773
111898.76 5285.30 0.00384367
126289.78 5969.97 0.00372930
141483.38 6753.32 0.00370017 | 80152.63 | 80152.61 | 3767.08 | 0.00433841 | 0.03246160 | | 126289.76 5285.30 0.00384367
126289.78 5969.97 0.00392930
141483.38 6753.32 0.00370017
154892.25 7438.67 0.00374426 | 26536.01 | 96535.99 | 4549.61 | 0.00399773 | 0.03247197 | | 126289.78 5969.97 0.00392930
141483.38 6753.32 0.00370017
154892.25 7438.67 0.00374426 | 111898.78 | 111898.76 | 5285.30 | 0.00384367 | 0.03246029 | | 141483.38 6753.32 0.00370017
154892.25 7438.67 0.00374426 | 126289.81 | 126289.78 | 5969.97 | 0.00392930 | 0.03248341 | | 154892.25 7438.67 0.00374426 | 141483.41 | 141483.38 | 6753.32 | 0.00370017 | 0.03251992 | | | 154892.28 | 154892.25 | 7438-67 | 0.00374426 | 0.03254299 | Table 16. $30^{\rm O}{\rm HA}$ General Atomic Tube Results Based on ${\rm D_{i}}$,Run 20 | NUSSELT NO | W/PR1/3(U/UW10.14 | STANTON NO | J FACTOR | PERFORM FACTOR | |---------------|--------------------|------------|----------------|----------------| | 194.78313 | 105.55228 | 0.00187033 | 0.0044595 | 1.4440988 | | 252.02635 | 133.69733 | 0.00127651 | 16610000 | 1.5838365 | | 349.50168 | 165-14949 | 0.00116059 | 0.0036586 | 1.5656438 | | 433.14397 | 229.55044 | 0.00108924 | 0.0036475 | 1.5907755 | | 512.78440 | 271.95926 | 0.03103756 | 0.0034888 | 1.6083543 | | 594.900% | 315.63429 | 0.00094633 | 0.0033572 | 1.6795337 | | 668.90687 | 355,36922 | 0.00096408 | 0.0032538 | 1.6931403 | | 734.51096 | 391.52174 | 0.00093712 | 0.0031648 | 1.6108945 | | 808.85276 | 429.25325 | 0.00091117 | 0.0033996 | 1.6753971 | | 672.21445 | 461.82871 | 0.00089135 | 0.0330461 | 1.6270783 | | XIX | FRESSUFE DROPIKPA) | PRANDTL NO | #0/O | DOTAS! KG/SEC) | | 0-16344030-03 | 0.75230 | 5.87071 | 1.04395 | 0.3427095 | | 0.12872440-03 | 1.19952 | 5.96c3U | 1.04107 | 0.4670899 | | 0.93275960-04 | 2.56820 | 6.06222 | 1.03526 | 0.7069456 | | 0.75343360-64 | 4-15666 | 6.12799 | 1.03123 | 0.9351357 | | 0.63689390-04 | 6.06418 | 6.16602 | 1.02824 | 1.1613190 | | 0.5491637C-04 | 8.15034 | 6.18516 | 1.02660 | 1.4025573 | | 0.48853446-04 | 10.57483 | 6. 20053 | 1.02457 | 1.6293548 | | 0.4454466-04 | 13.79286 | 6.20631 | 1.02086 | 1.6404266 | | 0.404>1866-04 | 14919-91 | 6.27427 | 1.02165 | 2.0919174 | | 0.37540706-04 | 20.40111 | 6.31753 | 1.02163 | 2,2931973 | | 238 | APAT | FESR | MATR | | | 22762.75 | 0.7828 | 21433.51 | 0.6615 | | | 29160.65 | 0.7524 | 27995.06 | 0.6712 | | | 43766.05 | 0.7529 | 43453.25 | 0.7360 | | | 56613.65 | 0.7461 | 57935.96 | 0.7960 | | | 69457.31 | 0.7415 | 72332.68 | 9.69. 6 | | | 11.7.67 | 0.7281 | 85711.28 | 908.0 | | | 94312.28 | 0.7250 | 100034.38 | 0.8550 | | | 108926.87 | 0.7384 | 117982.23 | 0.9255 | | | 119705.83 | 0.7263 | 131545.21 | 0.9459 | | | 132581.21 | 0.7344 | 146981.40 | 61260 | | | 3105.080 3105.080 3105.080 3105.080 3209.575 3981.543 5097.844 5679.370 5849.403 6619.959 6201.064 7190.773 7354.403 7759.871 775 | VELOCITY | × | on or | žr | 9 |
--|--------------|-------------------|--------------------|-----------------|----------------------| | 3105.080 3981.543 5981.543 5097.844 5673.370 5849.403 6619.959 6201.064 7759.804 7759.871 7854.403 7759.871 8132.477 86.15.216 7759.871 8132.477 86.15.216 7759.871 8132.477 86.15.216 7759.871 8132.477 86.15.216 976.934 8788.44 8788.44 8788.44 8788.207 84215.02 84215.02 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 97882.07 | M/SEC | 17(Cer.#2) | W/(C#W+=Z) | W/(C+M++2) | W/(Crnwn2) | | 3981.543 | 0.79 | 3105.080 | 3309.575 | 4389.927 | 17316.497 | | \$619.959
\$6201.064
\$619.959
\$6201.064
\$7073.968
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.773
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$71900.974
\$71900.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974
\$7190.974 | 1.08 | 3981.543 | 4924.144 | 5583.375 | 25577.983 | | 5849.403 6619.959 6201.064 7073.968 6775.186 7830.966 7190.773 8391.527 7354.403 8615.216 7759.871 9176.934 8132.477 9702.663 PLAIN END REVM NO FLOW RATE PER AREA FRICTI 2837.24 786.10 28746.80 1072.18 43288.44 1627.20 56517.14 2146.39 69900.92 2665.50 84215.02 3219.19 97882.07 3739.59 | 1.64 | 5097.844 | 5673.370 | 7732.788 | 26651.758 | | 6201.064 675.186 7190.773 7159.66 7190.773 8615.216 7759.871 8132.477 9702.663 PLAIN END REVN NO FLOW RATE PER AREA RGZ1337.24 786.70 69900.92 84215.02 84215.02 97286.07 97286.07 97286.07 97286.07 97286.07 97286.07 97286.07 97286.07 97286.07 | 2.16 | 5849.403 | 6619.959 | 9580.850 | 25593.552 | | 6775-186 7190-773 8391-527 7354-403 8615-216 7759-871 8132-477 9702-663 8132-477 9702-663 8132-477 9702-663 8137-24 8137-24 84215-24 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-02 84215-03 84215-03 84215-03 84215-04 84215-04 84215-05 | 2.68 | 6201.064 | 1073.968 | 11361.750 | 21308.036 | | 7190-773 7354,403 7354,403 7759-871 8615.216 7759-871 8132-477 9702,663 8132-477 9702,663 86765-80 KG/(SEC*H**2) 21337.24 786.70 86765-80 1072-18 69900.92 86517.14 2166.39 69900.92 84215.02 3219.19 97882.07 | 3.23 | . 6175.186 | 7830,966 | 13186.276 | 21583,508 | | 7354.403 7759.871 9176.934 8132.477 9176.934 8132.477 9176.934 8132.477 9176.934 9176.934 9176.934 9176.934 9702.663 84715.46 9702.663 9703.146.39 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 9700.92 | 3.76 | 7190.773 | 8391.527 | 14855.725 | 21301.479 | | PLAIN END REYN NO FLOW RATE PER AREA FRICTI 21337.24 | 4.24 | 7354, 403 | 8615.216 | 16360.547 | 19804.363 | | ### ################################## | 6.8 0 | 7759.871 | 9176.934 | 18043.196 | 20200.049 | | PLAIN END REYN NO FLOW RATE PER AREA FRICT 21337.24 | 5.29 | 8132.477 | 9702.663 | 19477-678 | 20842.087 | | 21337.24 | REYNCLDS NO | PLAIN END REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | STEDER TATE CONSTANT | | 21337.24 786.70
28746.80 1072.18
43288.44 1627.20
56517.14 2146.39
69900.92 2665.50
84215.02 3219.19
97882.07 3739.59 | | | KG/ (SEC+H++2) | | | | 28746.80 1072.18
43288.44 1627.20
56517.14 2146.39
69900.92 2665.50
84215.02 3219.19
97882.07 3739.59 | 21337.24 | 21337.24 | 186.10 | 0.00982643 | 0.02989258 | | 43288.44 1627.20
56517.14 2146.39
69900.92 2665.50
84215.02 3219.19
97882.07 3739.59 | 28746.81 | 28746.80 | 1072.18 | 0.00937563 | 0.02993229 | | 56517.14 2146.39
69900.92 2665.50
84215.02 3219.19
97882.07 3734.59 | 4 3288.45 | 43288.44 | 1627.20 | 0.00862207 | 0.02995924 | | 84215.02 2665.50
97882.07 3739.59 | 56517.15 | 56517.14 | 2146.39 | 0.00877154 | 0.0299476 | | 97882.07 3739.59 | 46.00669 | 69900.92 | 2665.50 | 0.00861448 | 0.03000885 | | 97882.07 3734.59 | 84215.03 | 84215.02 | 3219.19 | 0.00829233 | 0.03001 732 | | 70 6647 78 017011. | 97882.09 | 97882.07 | 3734.59 | 0.00817471 | 0.03001543 | | ************************************** | 11 6619.88 | 110619.86 | 4523.94 | 0.00821624 | 0.03001355 | | 12564.05 125034.02 4177.54 0.0079656 | 12 5684.05 | 125084.02 | 4117.54 | 0.00796568 | 6++10CE0*0 | | 137802.93 137802.90 5261.91 0.0080316 | 137802.93 | 137802.90 | 5261.91 | 0.00803168 | 0.03001355 | Table 17, Yorkshire Roped With Enhanced Profile Tube Results Based on $\mathbf{D_1}$, Run 12. Sales Sales Table 17. Page 2. 0.8350 144993.72 1.0935 159650.81 | VEL OC 1 TY | No. | ບກ | ¥ | 9 | |-------------|-------------------|--------------------|-----------------|----------------------| | M / SE C | W/(CeMat2) | W/(C+N++2) | W/(C+ N++2) | H/(C+h++2) | | 0.79 | 3824.192 | 4148.037 | 6217.618 | 14658.287 | | 1.08 | 4631.401 | 5115.034 | 7953.339 | . 16564.777 | | 1.64 | 5711.018 | 6464.756 | 10995-529 | 17562.416 | | 2.16 | 6254.782 | 71.70.390 | 13632.622 | 16494.810 | | 2.68 | 6637.053 | 7617.306 | 16205.378 | 15641.403 | | 3.24 | 7147.370 | 8368.456 | 18879.738 | 15982.163 | | 3.76 | 7351.211 | 8649.265 |
21256.426 | 15371.574 | | . 4.25 | 1858.247 | 9359.826 | 23274.419 | 16484.814 | | 4.80 | 7862.107 | 9365.302 | 25735.455 | 15380.993 | | 5.29 | 8079-406 | 9615.275 | 27840.522 | 15443.514 | | REYNOLDS NO | PLAIN END REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | SIEDER TATE CONSTANT | | | | KG/1SEC*H**2) | | | | 23182.87 | 23182.86 | 786.14 | 0.01347031 | 0.04031401 | | 31493.92 | 31493.91 | 1071.28 | 0.01336367 | 0.04032874 | | 47524.90 | 47524.89 | 1625.79 | 0.01215883 | 0.04035441 | | 62838.49 | 62838.48 | 2144.10 | 0.01219203 | 0.04034250 | | 77714.37 | 77714.36 | . 2662.68 | 0.01199197 | 0.04036157 | | 94284.51 | 94284.49 | 3215.41 | 0.01129450 | 0.04034012 | | 105721.87 | 109721.85 | 3735.12 | 0.01093538 | 0.04353180 | | 123965.56 | 123965.53 | 4218.91 | 0.01087906 | 0.04033061 | | 140283.39 | 140283.36 | 4711.78 | 0.01040437 | 0.04032824 | | 154386.91 | 154388.88 | 5255.66 | 0.01032199 | 0.04033190 | Yorkshire Roped Tube Results Based on $\mathbf{D_i}$,Run 16 Table 18. | PERFORM FACTOR | 12651590 | 0.7980678 | 0.0024270 | 0.7509011 | 0.7329845 | 0.1482396 | 0.7500868 | 0.7287371 | 0.7446509 | 0.7376553 | DOTM\$(KG/SEC) | 0.3420987 | 0.4661812 | 0.7074661 | 0.9330384 | 1.1587035 | 1.3992319 | 1.6253898 | 1.4359179 | 2.076\$113 | 2.2470751 | | | | | | | | | | | | |---------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------------|---------------|-------------------|---------------|---------------|---------------|---------------|---------------|------------|---------------|---------------|-------|----------|----------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------| | J FACTOR | 0.0056678 | 0.0053326 | 0.0044783 | 0.0045774 | 0.0043950 | 0.0042255 | 0.0040900 | 0.0039640 | 0.0034738 | 0.0039070 | MU/0 | .04953 | 1.04947 | 1.04174 | 1.03395 | 1.09535 | 1.03521 | 1.03308 | 1.02603 | 1.02785 | 1.02959 | AMATR | 0.7739 | 0.7486 | 0.7457 | 100.0 | 0.8541 | +118.0 | 0.9215 | 1616.0 | 0.9861 | 1.0142 | | STANTON NO | 0.00189147 | 0.00117547 | 0.00161734 | 0.00152052 | 0.00145541 | 11+0+100-0 | 0.00136097 | 0.00131930 | 0.00128978 | 0.00126682 | PRANDTL NO | 5.18712 | >1507-5 | 5.23839 | 5.22324 | 5.24152 | 5.22022 | 5.20965 | 5.20415 | 5.20514 | \$*20% | RESR | 27970.97 | 38272.58 | 57423.36 | 14508.50 | 101585.48 | 123192.20 | 146009-39 | 166129.58 | 191395.76 | 213613.59 | | AU/PR1/36U/UN) 0.14 | 125.19570 | 160.02591 | 222.55006 | 278.19102 | 329.68972 | 984.8+795 | 434,39206 | 478.93365 | 528, 70563 | 570.87390 | PRESSURE DROP(KPA) | 0.69194 | 1.27450 | 2.67048 | 4.65753 | 7.06456 | 9.70355 | 12.64311 | 16.09155 | 19.68738 | 23.69311 | ARAT | . 1001.0 | 0.7965 | 0.7919 | 0.6110 | 0.8189 | 0.8126 | 0.8113 | 0.6185 | 0.8121 | 0.8156 | | NUSSELT NO | 227.45432 | 19530163 | 402.64412 | 499.06423 | 593.52 624 | 691-11005 | 177,45073 | 06381-158 | 541-79272 | 1018.91757 | . NIX | 0.17821520-03 | 0.13932350-03 | 0.10077830-03 | 0.81282930-64 | 0.68375570-04 | 0.58692420-04 | 6.5212965D-C4 | 0-416097+0 | 0.4305682D-C4 | 0,39801340-64 | RES | 28050.96 | 39130.08 | 58670.11 | 79892.36 | 100072.17 | 120157.89 | 139515.41 | 199372.22 | 176571.93 | 197623.55 | | 9 | W/(C+H++2) | 15506.755 | 15779.159 | 15463.805 | 16177.727 | 16297.775 | 15651.503 | 15380.469 | 15383.120 | 16215.549 | 15615.823 | SIEDER TATE CONSTANT | | 0.03946382 | 0.03953851 | 0.03959958 | 0.03759958 | 0.01963455 | 0.03963455 | 0.03963938 | 0.03963508 | 0.03963455 | 0.03962971 | |------------|------------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------------------|---------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Ï | W/(C#M*42) | 8007.135 | 10153.462 | 1 4039.228 | 17440.844 | 20646.760 | 23959.839 | 26952.802 | 29694.874 | 32681.426 | 35364.849 | FRICTION FACTOR | | 0.01684705 | 0.01513609 | 0.01423592 | 0.01421812 | 0.01427416 | 0.01369523 | 0.01362831 | 0.01381988 | 0.01351525 | 0.01386309 | |)n | W/(C+W+45) | 4917.010 | 5783.567 | 6950.221 | 7963.239 | 8678.985 | 9065.652 | 9409.264 | 9760.196 | 10449.598 | 10472.974 | FLOW RATE PER AREA | KG/(SEC+H++2) | 1087.70 | 1482.55 | 2250.22 | 2967.73 | 3685,71 | 4451.15 | 5170.64 | 5840.53 | 6605.97 | 1275.61 | | 23 | 1/(C+N++2) | 4834.155 | 5669.294 | 6765.824 | 7748.169 | 8424。133 | 8767.950 | 9110.459 | 9439.067 | 10082,355 | 10104-115 | PLAIN END REYN NO | | 26488.17 | 35512.47 | 53180.72 | 70138.26 | 86439.66 | 104391.44 | 121141.30 | 136959.88 | 154927.55 | 170813.70 | | VEL OC 1TY | M/SEC | 1.09 | 1.49 | 2.26 | 2.99 | 3.72 | 87.4 | 5.20 | 5.87 | 49.9 | 7.32 | REVNOLOS NO | | 26488.17 | 35512.48 | 53180.74 | 70138.28 | 86439.68 | 104391.46 | 121141.33 | 136959.91 | 154927.59 | 170613-73 | Turbotec With Micro Grooves Tube Results Based On $\mathbf{D_{i}}$, Run 13. Table 19. Table 19. Page 2. の かんしゅん とうしゅん こ | VELOCITY | 3 | ບຸດ | 18 | ţ | |--------------|-------------------|--------------------|-----------------|----------------------| | M/SEC | N/(C+N++5) | W/(C+M++2) | W/(C+W++2) | W/(C+M+2) | | 99*0 | 4181.836 | 4528.694 | 5531.717 | 24685.970 | | 1.04 | 5040.851 | 5109.094 | 7789.965 | 17677,530 | | 1.42 | 6065.179 | 6164.247 | 9902.086 | 18957,930 | | 2.15 | 7472.624 | 1623.517 | 13670.910 | 19276.935 | | 2.83 | 8371.456 | 8561-368 | 16935.629 | 18941.743 | | 3.52 | 9533.678 | 9780.760 | 20039.019 | 20770.876 | | 4.25 | 10360.505 | 10652.961 | 23209.880 | 21202.611 | | 4.93 | 11161.659 | 11501.836 | 26108.117 | 22016.305 | | 5.57 | 11731.896 | 12108.305 | 28733.265 | 22291.713 | | 6.30 | 12070-267 | 12469.071 | 31687.545 | 21744.956 | | \$6.9 | 12412.856 | 12835.016 | 34182,738 | 21645.799 | | REYNOLDS NO | PLAIN END REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | SIEDER TATE CONSTANT | | | | KG/(SEC+M++2) | | | | 16640.06 | 16640.06 | 657.68 | 0.02011333 | 0.04022090 | | 25333.95 | 25333.95 | 1032.40 | 0.01657484 | 0.04036200 | | 34128.86 | 34128.85 | 1407.05 | 0.01499509 | 185140400 | | 51184.81 | 51184.80 | 2135.56 | 0.01353177 | 0.04047127 | | 67382.29 | . 67382.28 | 2816.60 | 0.01380927 | 0.04047994 | | 83695.44 | 83695.42 | 3497.57 | 0.01448530 | 0.04047870 | | 100971.41 | 100971 - 39 | 4224.01 | 0.01465572 | 0.04048366 | | 117510.33 | 117510.31 | 4906-15 | 0.01523371 | 0.04047498 | | 132870.47 | 132870.44 | 5542.22 | 0.01580883 | 0.04047003 | | 150677.82 | 150677.79 | 6268.31 | 0.01548002 | 0.04045767 | | 165911.37 | 165911.34 | 6903.87 | 0.01609783 | 169540400 | | | | | | | Table 20. Turbotec Tube Results Based on $\mathbf{D_i}$,Run 15 | PERFORM FACTOR | 0.6071000 | 0.6740488 | 0.7029812 | 0.7149015 | 9006959*0 | 0.5964280 | 0.5676915 | 0.5281393 | 0.4954859 | 0.4924262 | 0.4438814 | DOTAS (KG/SEC) | 0.2181052 | 0.3423731 | 0.4446180 | 0.7082153 | 0.9340688 | 1.1598966 | 1.4008073 | 1.6272221 | 1.8379646 | 2.0787548 | 2.2095274 | | | | | | | , | | | | | | |--------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------------|---------------|----------------|---------------|---------------|---------------|-----------------|--------------|---------------|---------------|---------------|---------------|-------|----------|-----------------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | J FACTOR | 0.006109A | 0.0056027 | 0.0052706 | 0.0048369 | 0.0045495 | 0.0043342 | 0.0041600 | 0.0040228 | 0.0039165 | 0.0038114 | 0.0037337 | MU/U | 1.06046 | L.05479 | 1.05181 | 1,04533 | 1.03856 | 1.03329 | 1.02956 | 1.02649 | 1.02436 | 1.02257 | 1.02119 | ARATR | 0.6727 | 7 009 .0 | 0.6576 | 0.6314 | 9589*0 | 1149.0 | 9.69.0 | 0.708 | 0.7201 | 0.7587 | 91010 | | STANTON NO | 0.00201128 | 0.00140396 | 0.00168237 | 0.00153021 | 0.00143726 | 6.00136953 | 0.00131342 | 0.00127160 | 0.00123927 | 0.00120041 | 0.00118355 | PRANDTL NO | 5.2005 | 9.47339 | 5.54515 | 5.61992 | 5.63167 | 5.62999 | 5.63672 | 5.62495 | 5.61824 | 5.60151 | 5.60318 | RESA | 21521.47 | 31769.09 | 41499.90 | 61652.91 | 84773.10 | 108523.23 | 134404-16 | 141220-14 | 100147.95 | 216650.01 | 247084.57 | | MJ/PAL/31U/UN10.14 | 95.80219 | 134.56502 | 171.02059 | 234.84240 | 295.17249 | 351.06511 | 407.97933 | 460.51865 | 508.01442 | 561.61675 | 606.61727 | PRESSURE DADP(KPA) | 0.82797 | 1.68046 | 2.82338 | 5.84813 | 10.41670 | 16.04853 | 24.86338 | 34.07453 | 46-17323 | 57.83805 | 72.96120 | ARAT | 0.8947 | 0.0522 | 6968-0 | 0.0281 | 0.6531 | 0.884 | 0.9023 | 0.9276 | 0.9512 | 0.9531 | 0.4756 | | BUSSELT NO | 177.00459 | 250.14155 | 310.38722 | 440.17152 | 545.4046 | 645.32823 | 747.53283 | 840.69777 | 925.11602 | 1019.9245 | 1100.26846 | # X X | 0.22849336-03 | 0.1622 735D-03 | 0-12766600-03 | 0.92474910-04 | 0-14648840-04 | 0.6308 81 10-04 | 0.5444430-04 | 0-48422490-04 | 0.43998310-04 | 0.39195000-04 | 0.36983690-04 | RES | 23626.11 | 34205.83 | 49230.98 | 67069.80 | 91.657.48 | 119158.66 | 147327.94 | 177499.14 | 206993.48 | 235257.10 | 264712.39 | Table 20. Page 2. | 2 | W/(C+H++2) | 6284.561 | 5219.583 | 4996, 119 | 5524.369 | 5181.539 | 5507.091 | 5622.394 | 6055.142 | 6202.497 | 6264.644 | 6702,734 | SIEDEP TATE CONSTANT | | 0.01870521 | 0.01876636 | 0.01882922 | 0.01685286 | 0.01886443 | O.01 88778H | 0.01888463 | 0.01889260 | 0.01889446 | 0.01890185 | 0.01891297 | |------------|------------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------------------|---------------|------------|------------|------------|------------|------------|-------------|------------|------------|------------|------------|------------| | IH | W/(C+M+2) | 2623.211 | 4481.105 | 8098-466 | 11237-168 | 13983.598 | 16578.697 | 19243.603 |
21674.632 | 23828.470 | 26264.400 | 26345.611 | FRICTION FACTOR | | 0.00891790 | 0.00744522 | 0.00482088 | 0.00433368 | 0.00424879 | 0.00411290 | 0.00398035 | 0.00392739 | 0.00407908 | 0.00350821 | 0.00414216 | | On O | N/(C+W+-2) | 1527.745 | 2076.355 | 2772.684 | 3372.589 | 3497.319 | 3747.853 | 4075.035 | 4442.266 | 4634.630 | 4782.195 | 5127.261 | FLOW RATE PER AREA | KG/(SEC+N++2) | 650.86 | 1302.28 | 2785.35 | 4227.35 | 5575.72 | 6924.38 | 8362.79 | 9715.22 | 10973.80 | 12412.58 | 13672.02 | | 3 | h/(C4M442) | 1248.469 | 1592.268 | 1972.165 | 2257.694 | 2312.914 | 2419.895 | 2552.203 | 2691,558 | 2760.992 | 2812.697 | 2928.621 | PLAIN END REYN NO | | 10713.43 | 20838.73 | 43301.80 | 65012.43 | 85296.90 | 105280.42 | 126760.18 | 146766.13 | 165593.63 | 186675.56 | 204579.61 | | VEL DC 1TY | N/SEC | 0.65 | 18.1 | 2.80 | 4.24 | 8.60 | 6.95 | . 00. | 8.75 | 11.02 | 12.46 | 19.72 | RETURE NO | | 10713.44 | 20838.74 | 43301.81 | 65012.44 | 85246.92 | 105280.44 | 126760.21 | 146766.16 | 165593.66 | 186675.60 | 204579.65 | Table 21. Hitachi Tube Results Based on $\mathbb{D}_{\mathbf{i}}$,Run 18 | MUSSELT NO | NU/PR1/3(U/WW)0.14 | STANTUM NU | J FACTOR | PERFORM FACTOR | |---------------|---------------------|------------|-----------|----------------| | 60.52124 | 31.32603 | 0.00096316 | 0.0931254 | 0.7009610 | | 109.38078 | 53.51516 | 0.00082213 | 0.0077753 | 0.7320094 | | 167.46.051 | 50156.39 | 0.00069451 | 0.0323523 | 0.9758873 | | 260.44067 | 193.59005 | 0.00063490 | 0.0021679 | 1.0007328 | | 324.29290 | 166.10785 | 66865000*0 | 9.56233.0 | 6785796*0 | | 384.74982 | 196.71214 | 0.00057181 | 0.0019693 | 0.9576013 | | 446.45514 | £28.29400 ·· | 0.03054954 | 0.0018970 | 0.9531638 | | 503.33479 | 11061.423 | 0.00053279 | 0.0018438 | 0.9389214 | | 553.48440 | 282.85846 | 0.00051855 | 0,0017960 | 0.8805846 | | 610.30455 | 311.43981 | 0.00050529 | 0.0017545 | 0.8978538 | | 659.15057 | 335.31222 | 0.00049515 | 0,0017258 | 0.8332915 | | # X | PRESSURE DROP (KPA) | PRANDTL NO | MVa | DOTHS(KG/SEC) | | 0.31192350-03 | 0.50474 | 5.44582 | 1.06893 | 0.1092088 | | 0-18261740-03 | 1.68628 | 6.03433 | 1.06109 | 0.2185103 | | 0-1010502D-03 | 4.99284 | 6.23337 | 1.05673 | 0.4673561 | | 0.72834150-04 | 10.33412 | 6,30463 | 1.05503 | 0.7093094 | | 0.5453041D-04 | 17.62907 | 6.34725 | 1.05443 | 0.935559 | | 0.4936966D-04 | 26.31686 | 6.39120 | 1.05395 | 1.1618453 | | 6.42533300-64 | 37.14743 | 6.41334 | 1.05329 | 1.4031972 | | 0.37763246-04 | 49.46465 | 6.43761 | 1.05378 | 1.6301224 | | 0.34349490-04 | 65.54732 | 6.44573 | 1.05143 | 1.8413001 | | 0.31164540-04 | 80.34516 | 6.47016 | 1.05104 | 2.0827140 | | 0.26872630-04 | 103.30476 | 6.50706 | 1.05295 | 2.2940357 | | RES | ARAT | RESR | ARATR | | | 14334.24 | 1.8220 | 13145.72 | 1.4299 | | | 27 163 .81 | 1.1797 | 26198.92 | 1.6649 | | | 40821.02 | 1.5784 | 51618.76 | 1.8449 | | | 72325.04 | 1.5596 | 79127.41 | 2.0060 | | | 96525.18 | 1.5801 | 110763.18 | 2.3227 | | | 115669.40 | 1.5846 | 141100.05 | 2.5133 | | | 144374.54 | 1.5866 | 173281.57 | 2.6448 | | | 160463.14 | 1.5958 | 203943.66 | 2.7252 | | | 190049.22 | 1.6356 | 240066.67 | 2.68.0 | | | 218895.20 | 1.6225 | 273492.28 | 3.0266 | | | 249164.06 | 1,6715 | 310919-21 | 3.1071 | | Table 21. Page 2. | £ | W/ (CAMAS) | 10845.137 | 9918-614 | 9061.603 | 10035.404 | 10394.397 | 10299.357 | 10255.348 | 10321-163 | 10154.900 | 10472.738 | 10281.329 | \$ 16.98901 | SIĘDER TATE CONSTANT | | 0.03645944 | 0.03649691 | 0.03554017 | 0.03654635 | 0.03655911 | 0.03661178 | 0.03664450 | 0.03666262 | 0.03666148 | 0.03665242 | 0.03662981 | 0.03660904 | |-------------|-------------|-----------|-----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-------------|----------------------|---------------|------------|------------|------------|------------|------------|------------|------------|------------|-------------|------------|------------|------------| | H | W/(CHM442) | 3439.590 | 4884.009 | 6206.779 | 7438.015 | 8616.943 | 10677.861 | 12632.118 | 14644.702 | 16497.288 | 18186.193 | 20098.605 | 21747.846 | FRICTIN FACTOR | | 0.02623366 | 0.01855570 | 0.02043652 | 0.01827779 | 0.01555300 | 0.01429128 | 0.01342794 | 0.01248852 | 3.012G01 83 | 0.01185085 | 9.01116623 | 0.01106118 | | תכ | W/(Canaaz) | 2577,821 | 3235,397 | 3649.776 | 4230,174 | 4667,533 | 5183.499 | 5617.007 | 199.1109 | 6244.926 | 6604.339 | 6762,628 | 7103.170 | FLOW RATE PER AREA | KG/(SEC+H++2) | 448.57 | 703.90 | 954.32 | 1207.50 | 1455.84 | 1920.44 | 2385.04 | 2880.56 | 3346.24 | 3779.55 | 4274.53 | 4707.48 | | N | W/ (Camana) | 2573.613 | 3226. 771 | 3641.346 | 4218.854 | 4653.755 | 5166.512 | 5597.066 | 5984.831 | 6220.287 | 6576.788 | 6733.744 | 1071.311 | PLAIN END REYN NO | | 13370.15 | 20793.30 | 28047.56 | 35249.24 | 42372.86 | 55199.72 | 60023.95 | 81804.73 | 95054.89 | 107594.50 | 122339.28 | 135525.17 | | 4£1 00 1 TV | M/SEC | 0.45 | 17.0 | 96.0 | 1.21 | 1.46 | 1.93 | 2.40 | 2.90 | 3.36 | 3.80 | 4.30 | 4.73 | REYNOLDS NO | | 13370.16 | 20793.30 | 28047.56 | 35249.25 | 42372.87 | 55199.74 | 6 8023.96 | 81804.75 | 95054.91 | 107594.52 | 122339.31 | 195525,20 | Table 22. German Tube Results Based on $\mathbf{D_1}$,Run 19 | MUSSELT NO | 41.01.41/1.14/14/14 | STANTON 110 | J FACTOR | PERFORM FACTOR | |----------------|---------------------|-------------|------------|----------------| | | | | | | | 191.77.661 | 72.67856 | 0.00183324 | 0.0056813 | 0.4331329 | | 190.041 | 103.89498 | 0.03165477 | 0.0051752 | 0.5577988 | | 241.83678 | 132-15582 | 0.00154665 | 0.0048627 | 0.4758883 | | 269.86280 | 154.69728 | 6.00147242 | 7.0044344 | 0.5071603 | | 335.91007 | 183.99554 | 0.00141486 | 0.0044634 | 0.5739632 | | 416.96042 | 227.59891 | U.00132894 | 0.0042320 | 0.5922+37 | | 493.59470 | 269.23903 | U.00126587 | 0.0040545 | 0.6038875 | | 572.51853 | 312.20951 | 90518100*0 | 0. cc39043 | 0.62 92 565 | | 644.92340 | 354.09788 | 6.00117829 | 0.0037854 | 0.6307962 | | 710.77145 | 384.62834 | 0-00115002 | 99996000 | 0.6225042 | | 785.02940 | 430.41480 | 0.00112362 | 0.0035902 | 0.6430377 | | 1/2/8.848 | 466.82763 | 0.00110425 | 0.0035121 | 0.6350375 | | NOC | PRESSURE DROPIKPA) | PRANDIL NO | PO/0 | DOTAS! KG/SEC! | | 0.27419760-03 | 0.41461 | 5.45566 | 1.04300 | 0.21 82055 | | 0.1991117D-03 | 0.72.02 | 5.51074 | 1.03575 | 0.3424068 | | 3.18196225-33 | 1.47677 | 5.57489 | 1.03233 | 0.4666537 | | 0.1268082D-U3 | 2.0927? | 5.58485 | 1.02948 | 0.5874090 | | 60-6109+601*0 | 2.58618 | 5.60318 | 1.02623 | 0.7081854 | | 0.88337530-64 | 4.13750 | 5.64246 | 1.02638 | 0.9341666 | | Jo-7467340D-04 | 5.99534 | 5,73217 | 1.02438 | 1.1601682 | | 0.64412268-04 | 6.13295 | 5,75985 | 1.02239 | 1.4012292 | | 4.57176940-C4 | 10.54740 | 5,75812 | 1.02210 | 1.6277535 | | 0.5186W46D-04 | 13.24704 | 5.74426 | 1.02122 | 1.63853+7 | | 0.46932160-04 | 16.01469 | 5.70961 | 1.02045 | 2.0793160 | | 0.43872120-04 | 19.24217 | 5.67225 | 19610-1 | 2.2899229 | | RES | ABAT | RESR | ARATR | | | 22468.65 | 1.1218 | 22828.36 | 1.1728 | | | 30699-31 | 1010-1 | 31714.41 | 1.1067 | | | 44751.33 | 1.0738 | 46460.11 | 1.1940 | | | 54-13.27 | 1.045 | 55.275.93 | 1.131 | | | 61443.19 | 0.9943 | 63610.92 | 1.0554 | | | 76733.38 | 0.973# | 829*4.30 | 1.1336 | | | 95991.24 | 0.9705 | 102556.77 | 1.1681 | | | 1133/1.31 | 1966-0 | 122855.20 | 1.1973 | | | 131097.35 | G. 9525 | 144457.81 | 1.2499 | | | 149312.35 | 0.9574 | 164748.71 | 1.2011 | | | 166570.90 | 0.9424 | 187666.01 | 1116.1 | | | 1 66 061 . 03 | 0.4505 | 208634.21 | 1.3132 | | Table 22. Page 2. Table 23 . Summary Of Heat Transfer Capabilities Of Enhanced Condenser Tubing | Tube No. | Tube Type | $\overline{c}_{ia}/\overline{c}_{io}$ | h _{oa} /h _{os} | |----------|--|---------------------------------------|----------------------------------| | GA-1 | General Atomic (45°HA) | 1.70 | 1.38 | | GA-2 | General Atomic (30 ^O HA) | 1.33 | 1.10 | | T-1 | Turbotec (Normal) | 1.66 | 1.84 | | T-2 | Turbotec with Micro
Grooves | 1.63 | 1.39 | | Y-1 | Yorkshire Roped | 1.66 | 1.41 | | Y-2 | Yorkshire Roped with
Enhanced Profile | 1.23 | 1.94 | | G-1 | Special German | 1.50 | 0.90 | ## Inside Heat Transfer Coefficient (Sieder-Tate) $$Nu_i = h_i D_i / k_b = C_i Re^{0.8} Pr^{1/3} (\mu/\mu_w)^{0.14}$$ ## Outside Heat Transfer Coefficient Nusselt) $$h_o = 0.725 \left[\frac{\rho_f (\rho_f - \rho_v) g h_{fg} k_f^3}{\mu_f D_o (T_s - T_w)} \right]^{0.25}$$ | 9 | W/(C+He+2) | 10791.411 | 10837.981 | 10928.132 | 10854.459 | 10370.976 | 10699.089 | 11066.618 | 10436.594 | 11196.771 | 10977.737 | 10960.805 | 10774.986 | STEDER TATE CONSTANT | | 0.03280915 | 0.03287333 | 0.03293200 | 0.03295896 | 0.03301114 | 0.03299962 | 0.03301219 | 0.03304478 | 0.03301114 | 0.03302478 | 0.03305216 | |------------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------------------|----------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Ŧ | N/(Coma-2) | 6379.140 | 8128.675 | 11708-152 | 13846-160 | 15057.136 | 16435.679 | 19042.560 | 20211.348 | 21346.325 | 23460-160 | 25755.166 | 27562.276 | FRICTION FACTOR | | 0.0081 Jagn | 9.00682550 | 0.00608132 | 0.00584093 | 0.00576539 | 0.00557638 | 0.00527959 | 0.00523402 | 0.00510074 | 0.00506137 | 0.06477921 | | on
O | W/(C4M442) | 5334.813 | 6223.781 | 7486.271 | 6284.309 | 8375.158 | 8966.876 | 9623.624 | 9465.149 | 10134.815 | 10340.670 | 10671.667 | 10785.426 | FLOW RATE PER AREA | KG/ (SEC+M++2) | 1035.16 | 1410.51 | 2141.52 | 2824.68 | 3166.78 | 3508.16 | 4236.54 | 4540.00 | 4921.89 | 5559.71 | 6289.01 | | 3 | W/(C+M++2) | 4718.240 | 5400.457 | 6326.178 | 6886.786 | 6949.453 | 7353.365 | 1787.772 | 7683.665 | 8119.173 | 6250.756 | 8460.126 | 8531.463 | PLAIM END REYN NO | | 25941.26 | 34763.30 | 51955.85 | 68046.54 |
75251.57 | 63615.47 | 100653.88 | 107860.39 | 116957.80 | 131643.51 | 147850.36 | | VEL OC 1TY | M/SEC | 1.04 | 1.42 | 2.15 | 2.84 | 3.18 | 3.52 | +.26 | 09*4 | 46.4 | 5.58 | 6.32 | 96.4 | RETHICLOS NO | | 19294.23 | 25855.77 | 3864 3.01 | 50610-12 | 55965.57 | 62190.36 | 74862.96 | 40237.79 | 86989.26 | 97312.00 | 104466.10 | 85 Table 24. $^{45}^{ m O}$ HA General Atomic Tube Results Based on $^{ m D}_{ m h}$,Run 10 0.03305216 0.00477921 0.00487047 6859.98 162442.84 120819.50 | NUSSELT ND | MU/PR1/3/U/UV10.14 | STANTON NO | J FACTOR | PERFORM FACTOR | |---------------|--------------------|--------------|-----------|----------------| | 163.09134 | 87.97044 | 0.00147286 | 0.0047212 | 1.1543522 | | 208.22711 | 111.40109 | 0.00137680 | 0.0044697 | 1.3097012 | | 207.62457 | 158.91277 | 0.00125058 | 0.0041071 | 1.3507431 | | 355.61222 | 16951-161 | 0.00117121 | 0.0038669 | 1.3240859 | | 387.32605 | 207.50182 | 0.00113593 | 0.0037891 | 1.3144463 | | 422.63907 | 225.87695 | 0.00111930 | 0.0037252 | 1.3360577 | | 449.86173 | 261.87116 | 0.00107375 | 0.0035824 | 1.3570665 | | 520.44149 | 277.08035 | 0.00105421 | 0.0035397 | 1,3551798 | | 549.10785 | 295.27916 | 0.00103614 | 0.0034562 | 1.3551841 | | 603.73282 | 324.71954 | 0.00100608 | 0.0033716 | 1.3322917 | | 663.34277 | 356.62077 | 0.00097830 | 0.0032896 | 1.3766318 | | 717.81 528 | 364.62195 | 98096000*0 | 0.0032370 | 1.3292256 | | MIX | PRESSURE OROP(KPA) | . PRAHUTL NO | M0/0 | DOTMS(KG/SEC) | | 6.20234550-03 | 1.05159 | 5.73907 | 1.03549 | 0.3426032 | | C.1588C470-03 | 1.62969 | 5.84937 | 1.03740 | 0.4469657 | | 6.11517930-03 | 3.34435 | 5.95174 | 1.03119 | 0.7087733 | | 6.93237470-04 | 5.58784 | 5.99926 | 1.02387 | 0.9348760 | | 0.65743200-34 | 6.93097 | 6.09216 | 1.02203 | 1.0481012 | | 0.76550600-04 | 8.2274B | 6.07155 | 1.02656 | 1.1610865 | | 6.67798040-64 | 11.36159 | 6.09404 | 1.02417 | 1.4022884 | | 6.63879440-64 | 13.13454 | 4.15267 | 1.02505 | 1.5158275 | | 6.60481030-04 | 14.81265 | 6.09216 | 1.01020 | 1.6289841 | | 0.55032200-C4 | 18.75366 | 6.11664 | 1.01664 | 1.8400818 | | 0.50125710-04 | 22.65629 | 6.1660? | 1.01437 | 2.0814554 | | 0.46339030-64 | 28.00911 | 6.18324 | 1.01682 | 2.2925723 | | | | | | | Table 24. Page 2 | 9 | N/(C*N**2) | 6293.163 | 8128.413 | 7683.395 | 7458.641 | 7607.330 | B195.960 | 8403.520 | 8061.690 | 8225.202 | 8407.605 | SIEDEN TATE CONSTANT | | 0.02347165 | 0.02351065 | 0.02354927 | 0.02357546 | 0.02359050 | 0.02359834 | 0.02360408 | 0.02360635 | 0.02363288 | 0.02364965 | |----------|------------|----------|----------|----------|----------|-----------|-----------|-----------|------------|-----------|-----------|----------------------|---------------|------------|-------------|------------|------------|------------|------------|------------|------------|------------|------------| | IH | N/(C+H++2) | 4469.781 | 5699.675 | 7866.187 | 9736.782 | 11520.999 | 13361.685 | 15020.040 | 16491.570 | 18140.333 | 19547,505 | FRICTION FACTOR | | 0.00590035 | .0.00506571 | 0.03470901 | 0.00488109 | 1.0041461 | 0.00381921 | 0.00367193 | 0.00375383 | 0.00353494 | 0.00357706 | | on . | W/(C+M++2) | 4099,811 | 4752.120 | 5566.978 | 6087.124 | 6643.143 | 7422.501 | 7913.454 | 1974.506 | 8352.946 | 8708-173 | FLOW RATE PER AREA | KG/(SEC#N++2) | 1004.16 | 1368.61 | 2077.26 | 2740.02 | 3402.75 | 4109.59 | 4774-13 | 5392.58 | 6100-17 | 6719.23 | | 3 | h/(C+M+42) | 3537.785 | 4013.141 | 4579.181 | 4925.376 | 5283.174 | 5764.537 | 6056.346 | . 6092.041 | 6310.453 | 6511.110 | PLAIN END REYN NO | | 24709.52 | 33196.58 | 49675.31 | 64898.05 | 80152.61 | 66*28296 | 111698.76 | 126289.78 | 141483.38 | 154892.25 | | VELOCITY | M/SEC | 1.01 | 1.38 | 2.09 | 2.75 | 3.42 | 4.13 | 4.79 | 5.42 | 6.13 | 6.15 | REYNOLDS NO | | 17397.97 | 23373.70 | 34476.37 | 45694.70 | . 56435.43 | 61910.55 | 76787.88 | 88920.59 | 95618.40 | 109059.58 | $30^{\rm O}{\rm HA}$ General Atomic Tube Results Based on D $_{ m h}$,Run 20Table 25. | NUSSELT RO | NU/PR1/31U/UN10.14 | STANTON NO | J FACTOR | PERFORM FACTOR | |---------------|--------------------|------------|-----------|----------------| | A1701, P01 | . 1885.58 | 0.00106823 | 0.0034764 | 1.1783582 | | 138-77041 | 73.49308 | 0.00099509 | 0.0032734 | 1.2923816 | | 101.8300 | 101.62414 | 0.00090473 | 0800680 0 | 1.2775342 | | 737.785 | 125,99481 | 0.00084911 | 0.0028434 | 1.2980436 | | 281.45524 | 149.27201 | 0.00080882 | 0.0027197 | 1.3123874 | | 326.52 Ink | 173.27440 | 0.00077668 | 0.0026171 | 1.3704686 | | 367.14718 | 195.05377 | 0.03075154 | 0.0025365 | 1.3815714 | | 2017:107 | 214.89703 | 0.00073053 | 0.0024671 | 1.3144604 | | 61043.644 | 235,60697 | 0.00071030 | 0.0024163 | 1.3670932 | | 478-73613 | 253,48687 | 0.00069484 | 9.0023746 | 1.3276661 | | Bix | PRESSURE DROPIKPA) | PRANDTL NO | M0/0 | DOTHS (KG/SEC) | | 0.21634730-03 | 0.75230 | 5.87071 | 1.04395 | 0.3427095 | | 0-17043290-03 | 1.19952 | 5. 96630 | 1.04107 | 0.4670899 | | 6.12345871-03 | 2.55820 | 6.06222 | 1.03526 | 0.7089456 | | 90-UCLS2166 | 4.15667 | . 6.12799 | 1.03123 | 0.9351357 | | 0.8432594D-C4 | 6.06418 | 6.16602 | 1.02824 | 1.1613190 | | 0-72710070-04 | 8.15034 | 6.18516 | 1.02660 | 1.4625573 | | 0.64682720-04 | 10.57483 | 6.20053 | 1.02457 | 1.6293548 | | 0.58911320-64 | 13.79287 | 6.20631 | 1.02086 | 1.8404266 | | 0.53558850-04 | 16.61847 | 6.27427 | 1.02165 | 2.0819174 | | ₫.4970443D-04 | 20.40112 | 6.31753 | 1.02163 | 2,2931973 | Table 25. Page 2 | 1.21
1.21
1.64
2.49
6.49
4.93
6.73
10082.355 | 155
155 | W/(C=N++2) | W/(CaM++2) | W/(C+M+2) | |---|------------|--------------------|-----------------|----------------------| | | .155 | | | | | •• · | | 4917.010 | 8400.502 | 16278.051 | | ~ | .294 | 5783.587 | 10652.272 | 16565.618 | | ~ | .824 | 6950.221 | 14728.934 | 16232.718 | | ~ | .169 | 7963.239 | 18297.462 | 16986.471 | | ~ | .133 | 8678.945 | 21661-075 | 17113.256 | | * | .950 | 9065.652 | 25136.916 | 16430.853 | | - | .459 | 9409.264 | 28276.915 | 16144.759 | | | .067 | 9760.196 | 31153.697 | 16147.557 | | | .355 | 10449.598 | 34286.969 | 17026-416 | | 8.36 10104.11 | .115 | 10472.974 | 37102.222 | 16393.187 | | REYNOLDS NO PLAIN END REYN NO | REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | SIEDER TATE CONSTANT | | | | KG/(SEC+M*+2) | | | | 27789.47 | 98.17 | 1198.72 | 0.01326474 | 0.03793022 | | 37257.12 35512.47 | 12.47 | 1633.86 | 0.011 86369 | 0.03800200 | | 55193.37 53180.72 | 80.72 | 2479.89 | 0.01115813 | 0.03866070 | | 73584.00 70138.26 | 38.26 | 3270.64 | 0.01114418 | 0.03806070 | | 90686.25 | 39.66 | 4061.89 | 0.01118810 | 0.03809431 | | 109519.95 | 91.44 | 4405.46 | 0.01073434 | 0.03409431 | | 127092.70 121141.30 | 41.30 | 5898.61 | 0.01066189 | 0.03809895 | | 143688.41 136959.88 | 59.83 | 6436.65 | 0.01083204, | 0.03809482 | | 162538.79 154927.55 | 27.55 | 7280.21 | 0.01055327 | 0.03809431 | | 179205.39 179205.39 | 13.70 | 6016.20 | 0.01086590 | 0.03808966 | Turbotec with Micro Grooves Tube Results Based on \boldsymbol{D}_h , \boldsymbol{Run} 13 Table 26. | MUSSELT MO | NU/PRL/3(U/UW10.14 | STANTON NO | J FACTOR | PERFORN FACTOR | |---------------|--------------------|------------|------------|----------------| | 249.80418 | 136.17249 | 0.00167564 | 0.0051322 | 0.7773338 | | 317.11006 | 172.49390 | 0.00155873 | 0.0048334 | 0.8148304 | | 439.14840 | 238.03965 | 0.00141985 | 0.0044473 | 0.7971446 | | 242.54881 | 297.78521 | 0.00133741 | 0.004 1891 | 0.7518028 | | 646.39995 | 352,28404 | 0.00127477 | 0.0040159 | 0.7178887 | | 750.12442 | 11689.605 | 0.00122453 | 0.0036589 | 0.7169828 | | 843,92982 | 461,53995 | 0.00118615 | 0.0037397 | 1,61001.0 | | 929.68705 | 509.0998 | 6.00115699 | 0.0036452 | 0.6730374 | | 1023.17615 | 501,85453 | 0.00112581 | 0.0035446 | 0.6696025 | | 1107.05262 | 607.41805 | 0.00110613 | 0.0034819 | 0.6406811 | | NIX | PAESSURE DROP(KPA) | PRANDTL NO | 70/9 | DOTHS (KG/SEC) | | 0.15281450-63 | 1.94698 | 5,34034 | 1.04737 | 0.3422682 | | 6.12051860-03 | 3.24845 | 5.46048 | 1.04398 | 0.4665144 | | 0.8716592D-04 | 7.03783 | 5.54350 | 1.03977 | 0.7080773 | | 6.70185300-04 | 12.22635 | 5.54350 | 1.03515 | 0.9338593 | | C.5927213D-04 | 18.92966 | 5.59150 | 1.03379 | 1.1597839 | | 40-0619L015-9 | 26.48899 | 5.59150 | 1.03158 | 1.4006476 | | C.45404840-04 | 35.57198 | 5.59317 | 1.02979 | 1.6271121 | | 0.41211760-04 | 46.02132 | 5.59224 | 1.02862 | 1.8376438 | | C.3744565D-04 | 57.57682 | 5.59150 | 1.02600 | 2.0787041 | | 9-34604200-04 | 71.64021 | 5.58485 | 1.02725 | 2,2894211 | Table 26. Page 2 | VELOCITY | 3 | ກ | HI | 9 | |-------------|-------------------|--------------------|-----------------|----------------------| | M/SEG | W/(C4M*42) | W/(C=H+42) | W/(C+W*+2) | W/(C+H++2) | | 0.83 | 4181.836 | 4558.654 | 5500.757 | 24614.374 | | 1.30 | 5040.851 | 5109.094 | 1746.366 | 17614.877 | | 1.11 | 6065.179 | 6164.247 | 9846.665 | 18892.970 | | 2.69 | 7472.624 | 7623.577 | 13554,396 | 19211.419 | | 3.54 | 8371.456 | 8561,368 | 16840.843 | 18876.813 | | 0+*+ | 9533.678 | 9780.760 | 19926.863 | 20703.169 | | 5.31 | 10360,505 | 10652.961 | 23019.917 | 21134,339 | | 6.17 | 11161.659 | 11501.836 | 25561.993 | 21947.061 | | 16.9 | 11731.896 | 12108.305 | 28572.448 | 22222.167 | | 7.89 | 12070.267 | 12469.071 | 31510.193 | 21676.023 | | 69.9 | 12412.856 | 12835.016 | 33991.421 | 21576.983 | | REVICEDS NO | PLAIN END REYN NO | FLOW RATE PER AREA | FRICTION FACTOR | SIEDER TATE CONSTANT | | | | KG/ (SEC+44+2) | | | | 16546.92 | 16640.06 | 822.79 | 0.01021452 | 0.03193379 | | 25192.15 | 25333.95 | 1291.58 | 0.00841750 | 0.03204582 | | 33937.63 | 34128.85 | 1760.29 | 9.00761573 | 0.03708854 | | 50898.32 | 51184.80 | 2671.70 | 0.00687209 | 0.03213257 | | 67005.14 | 67382.26 | 3523.72 | 0.00701301 | 0.03213946 | | 83226.97 | 83695.42 | 4375.64 | 0.00735634 | 0.03213847 | | 100406.25 | 100971.35 | 5284.47 | 0.00744288 | 0.03214241 | | 116852.59 | 117510.31 | 6138.63 | 0.00773641 | 0.03213552 | | 132126.76 | 132870.44 | 6933.62 |
0.00802849 | 0.03213159 | | 149834.43 | 150677.79 | 1841.59 | 0.00784150 | 0.03212178 | | 164982.72 | 165911.34 | 8637.11 | 0.00817526 | 0.03212276 | | | | | | | Table 27. Turbotec Tube Results Based on D_{h} ,Run 15 | NUSSELT NJ | AL/PR1/3(U/UW)0.14 | STANTON NO | J FACTOR | PERFORM FACTOR | |---------------|--------------------|------------|-----------|----------------| | 139.90654 | 75.72234 | 0.00159867 | 0.0046529 | 0.9501945 | | 197.71283 | 166,36123 | 0.00143368 | 0.0044533 | 1,0581037 | | 251.65422 | 135.17519 | 0.00133723 | 0.0041894 | 1.1002616 | | 347.91250 | 187.20095 | 0.00121629 | 0.0038447 | 1.1189186 | | 431.08948 | 233,30539 | 0.00114241 | 0.0036162 | 1.0312695 | | 510.08938 | 277.48292 | 15880100.0 | 0.0034451 | 0.9366217 | | 590.05221 | 322,46809 | 0.00104358 | 0.0033066 | 0.8885148 | | 664.49005 | 363.59533 | 0.00101055 | 0.0031975 | 0.8266103 | | 731.21.50 | 401.53613 | 0.00098504 | 0.031131 | 0.7755032 | | #06.1457a | 443.40358 | 0.00096050 | 0.0030295 | 0-770714 | | 869.65551 | 479.4721.2 | 0.00094075 | 0.0025678 | 0.7260378 | | XIX | PRESSLEE DROP(KPA) | PRANDTL NO | MO/O | DOTHS(KG/SEC) | | 0.22952170-03 | 0.82797 | 5.28885 | 1.06046 | 0.2181052 | | 0.16300382-63 | 1.68046 | 5.47339 | 1.05479 | 0.3423731 | | 0.12824080-03 | Z • 6233 B | 5.54515 | 1.0516! | 0.4666180 | | C.92891100-04 | 5.86813 | 5.61992 | 1.04533 | 0.7082153 | | 0.74984800-04 | 10.41670 | 5.63167 | 1.03856 | 0.9340688 | | 0.63372040-64 | 16.84883 | 5.62999 | 1.03329 | 1.1598966 | | 0.94714570-04 | 24.86338 | 5.63672 | 1.02956 | 1.4006073 | | 0.48640420-04 | 34.07453 | 5.62495 | 1.02649 | 1.6272221 | | 0.44196320-34 | 46.17323 | 5.61824 | 1.02436 | 1.8379646 | | 6.40075430-04 | 57.83806 | 5.60151 | 1.02257 | 2.0787568 | | 0.37150136-04 | 72.96121 | 5.60318 | 1.02119 | 2.2895276 | Table 27. Page 2 ## VII. FIGURES Photograph Of Test Facility. 100年、おおと Figure 2. Schematic Diagram of Steam System Figure 3. Photograph Of Test Condenser. AD-A081 603 NAVAL POSTGRADUATE SCHOOL MONTEREY CA AN EXPERIMENTAL STUDY OF FILMWISE CONDENSATION ON HORIZONTAL EN-ETC(U) DEC 79 H CIFTCI UNCLASSIFIED NPS69-79-014 NL 2 2 2 4 2 2 4 2 2 2 4 2 2 Figure 4. Test Condenser Schematic, Front View Figure 5. Test Condenser Schematic, Side View BLOWDOWN Figure 7. Schematic Diagram of Cooling Water System Figure 8. Schematic Diagram of Vacuum System in. (a) Yorkshire Roped Tube, Run 16 (b) Yorkshire Roped with Enhanced Profile Tube, Run 12 in. And the state of t (c) Hitachi Tube, Run 18 Figure 9. Photograph of Test Tubes (a) Turbotec Tube, Run15 (b) Turbotec Tube with Micro Grooves, Run 13 í in. (c) General Atomic Tube,450 HA, Run 10 Figure 10 Photograph of Test Tubes German Tube, Run 19 Figure II. Photograph of Test Tube Figure 12. Schematic Representation of Procedure Used to Find Un Figure 13. Schematic Representation of Procedure Used to Find Sieder-Tate Parameter Figure 14. Schematic Representation of Procedure Used to Find Sieder-Tate Coefficient Ci,hi and ho (b) Turbotec Tube with Micro Grooves, Run 13. (a) Turbotec Tube, Run 15. Figure 15. Cross Sectional View Of Turbotec Tubes. a = Helix Angle e = Groove Depth $D_0 = D_i + 2t_w = Outside$ Diameter $D_i = Inside$ Diameter $t_w = Wall$ Thickness Figure 16. Definition of Helix Angle, Groove Depth, Pitch, D_i , D_o , and t_w . Figure 17. Condenser Tube Configuration Figure 19. Photographs Of Mixed Condensation On Turbotec Tube. Figure 20. Corrected Overall Heat Transfer Coofficient Versus Cooling Water Velocity. Figure 21. Corrected Overall Heat Transfer Coefficient Versus Cooling Water Velocity. Figure 22. Corrected Overall Heat Transfer Coefficient Versus Cooling Water Velocity. Figure 24. Overall Heat Balance. Figure 25. Corrected Pressure Drop Versus Cooling Water Velocity. Figure 26. Corrected Pressure Drop Versus Cooling Water Velocity. Figure 29. Inside Nusselt Number Correlation Versus Reynolds Number. Figure 30. Inside Nusselt Number Correlation Versus Reynolds Number. Figure 35. Area Ratio Versus Reynolds Number for $\rm R_{\mbox{\footnotesize ext}}\mbox{=}0$. Figure 36. Area Ratio Versus Reynolds Number for $R_{\mbox{\footnotesize ext}} \neq 0$. Figure 37. Comparative Effect of Tube Pitch (Helix Angle) on Inside Heat Transfer Coefficient. Figure 38. Comparative Effect of Tube Pitch (Helix Angle) on Outside Heat Transfer Coefficient. Figure 40. Tube Performance Factor Versus Reynolds Number Based on $\mathbf{D_h}$ ## APPENDIX A #### TUBE CLEANING PROCEDURE To insure filmwise condensation, the condenser tubes had to be prepared. Exterior and interior surfaces were cleaned to insure proper wetting characteristics and to insure that all deposits were removed. Titanium tube was prepared in accordance with the procedure given in Fenner __12_7. Copper and coppernickel tubes were prepared in accordance with the procedures given in Pence __10_7. Stainless steel tubes and inside of the test condenser were prepared in accordance with the procedure given in Newton __23_7. The steps in these cleaning procedures are as follows: - A. Titanium tubes cleaning process - 1. Swab tube surface with acetone to remove grease. - 2. Using a test tube brush, brush the inside surface of the tube with a 50 percent sulfuric acid solution. Also apply this solution to the outside surface of the tube. - 3. Rinse inside and outside of tube with tap water. - 4. Apply a 50 percent solution of sodium hydroxide (heated to 95°C) to the outside surface of the tube. - 5. Rinse the tube with tap water. - 6. Rinse thoroughly with distilled water. - B. Copper and copper-nickel tubes cleaning process. - Prepare a solution of equal parts of ethyl alcohol and a 50 percent solution of sodium hydroxide, and heat to 85°C. - Apply this solution to the surface of the test tube. - 3. Drain and rinse the test tube with tap water. - 4. Rinse thoroughly with distilled water. To remove any deposits on the inside surface of the test tube a solution of 50 percent hydrochloric acid is used. The acid solution is applied by brush and the test tube is then rinsed thoroughly with tap water. After rinsing with tap water the tube is then rinsed with distilled water. - C. Stainless steel tubes cleaning process. - 1. Prepare a Alconox detergent solution and heat to 90°C. - Apply this solution to the inside and outside surfaces of the test tube. - Drain and rinse the test tube with distilled water. - 4. Spray with alcohol. - 5. Rinse with distilled water. - 6. Spray with acetone. - 7. Rinse with distilled water. To remove any deposits on the inside surface of the test tube use the process as outlined above for the copper and copper-nickel tubes. # APPENDIX B #### OPERATING PROCEDURES ## 1. LIGHT-OFF PROCEDURE - A. Boiler Operation - (1) Energize main circuit breaker located in power panel P-2. - (2) Turn key switch on located on right side of main control board. - (3) Energize circuit breaker on left side of main control panel by depressing start button. - (4) Energize individual circuit breakers on left side of main control panel. The following list identifies each circuit breaker: - (a) #1 Feed pump - (b) #2 Outlets - (c) #3 Hot water heater (feedwater tank) - (d) #4 Condensate pump - (e) #5 Boiler - (f) #6 Cooling tower - (g) #7 Cooling water pump - (5) Insure water level is up in the feedwater tank, and turn on switch to energize heater. - (6) Check valve alignment for recirculating water (FW-1). - (7) Turn on the switch to the feed pump to recirculate water in the feedwater tank. - (8) Energize instrumentation (See section #1). - (9) Energize cold trap refrigeration unit, insure that flammable stowage locker exhaust fan is on, and start vacuum pump. - (10) After feedwater tank has reached a temperature of 60°C, insure water level in boiler is avove low level mark and energize boiler. - (11) Open valve FW-4 (Set rotameter to 15-25% flow). ### 2. OPERATION - A. Cooling water system - (1) Open valves CW-1 and CW-2 two turns. - (2) Open valve CW-4; then energize pump No. 1 and pump No. 2. - (3) Open valve CW-2, and open valve CW-1 (set flow-meter to 40-50% flow). - (4) Open valves CW-5 and CW-6 to obtain desired cooling water flow rate. - (5) Adjust valve CW-4 to obtain desired flow rate. - (6) Vent both sides of the 3.66 m. manometer. - (7) Open valve DS-1 (Begin flow to secondary condenser). ### B. Steam System - (1) Boiler operation - (a)
When boiler has reached the desired pressure (approximately 3 psig) open valve MS-1. - (b) Insure valve MS-6 is open. - (c) Open valve MS-3 to obtain desired steam flow rate to test condenser. Open valve MS-4 as necessary to maintain boiler pressure at desired level (approximately 5 psig). - (2) House steam operation - (a) Follow steps (1) through (4), (8), (9) and (11) as outlined above for boiler operations. - (b) Insure valves MS-1 is closed and MS-6 is open. - (c) Close valve MS-3 and open valve MS-4. - (d) Open valve MS-2 (approximately 1 turn). - (e) After 5-10 minutes open valve MS-3 to obtain desired steam flow rate to test condenser, and close valve MS-4. - (f) Adjust valve MS-2 approximately 5 psig. - C. Condensate and feedwater system - (1) Using boiler - (a) To collect drains in test condenser hotwell operate with valve C-1 closed. After test run has been completed, open valve C-1 and condensate will drain into secondary condenser hotwell. - (b) The condensate pump is operated intermittently, when level in secondary condenser hotwell dictates. When pump is secured, keep valve C-2 closed. When pump is required, start pump and then open valve C-2. In this mode keep valve C-3 closed. When pump is not required, close valve C-2 and stop pump. - (c) While feed pump is running (continuous operation) valve FW-1 must be throttled so that a positive flow is insured (about 20% percent - flow). Valve FW-2 is a solenoid valve which is actuated by the boiler controls. - (d) When boiler is energized, valve FW-3 must be fully opened. - (e) Make-up is added to the system through the top of the feedwater tank by removing anode. - (2) Using house steam - (a) As using boiler, the condensate pump is operated intermittently, when level in secondary condenser hotwell dictates. When pump is secured, keep valves C-2 and C-3 closed. When pump is required, start pump and then open valve C-3, in this mode keep valve C-2 closed. - (b) Keep feed pump closed. # 3. SECURING SYSTEM - A. Using boiler - (1) Close valves MS-3 and MS-4. Secure power to boiler and then close valve MS-1. - (2) Close valve FW-4. - (3) Pump condensate from secondary condenser hotwell to feedwater tank. Secure valve C-2. - (4) Secure vacuum pump and refrigeration unit. - (5) Secure power to heater (switches on side and stand). - (6) Secure flow to secondary condenser. - (7) Bottom blow boiler to remove deposits. Repeat twice, blowing from high water mark to low water mark each time. - (8) Secure pump No. 1 and pump No. 2, and close valves CW-4, CW-5 and CW-6. - (9) Secure instrumentation. - (10) Secure power to feed pump. - (11) De-energize individual circuit breakers. - (12) De-energize circuit breaker on control panel; depress stop button. Turn key switch off. ## B. Using house steam - (1) Open valve MS-4, then close valve MS-3. - (2) Close valve MS-2. - (3) Close valve FW-4. - (4) Pump condensate from secondary condenser hotwell to house condensate return. Secure valve C-3. - (5) Follow steps (4), (6), (8), (9), (11) and (12) as outlined above for using boiler. ### 4. SECONDARY SYSTEMS #### A. Vacuum system Vacuum is established by a mechanical vacuum pump and is controlled by a vacuum regulator mounted on steam return line (near valve MS-6). The vacuum pump is separated from the condenser system by a refrigerated cold trap to prevent moisture from entering the pump. The cold trap hotwell is drained intermittently, when level in cold trap hotwell dictates. ### B. Desuperheater Valve FW-4 controls flow of feedwater (60°C) to spray nozzles. Optimum flow level is between 15 and 20 percent flow on rotameter when using boiler and between 20 and 30 percent flow on rotameter when using house steam. # 5. SAFETY DEVICES A. Emergency power shut-off To secure all power to the system in an emergency depress the red button on the right of the main control panel next to the key switch. B. Boiler There are three lights on the boiler - (1) The white light will light indicating that the electrical circuit for the boiler has been energized and that all controls are working properly. - (2) The amber light will light whenever the element is operating and will go out whenever it shuts off (when boiler reaches pressure). - (3) The red light will also light and will remain on at all times unless for some reason, the heating element overheats, it will then be shut off automatically by the thermostatic control on the heater. As soon as the red light goes out this means that the heating element and the boiler have failed safe. - (4) The mercury switch mounted on the main control panel secure power to the heating elements of the boiler when the steam pressure exceeds 25 psig. Power is restored to the heating elements when the pressure drops to approximately 15 psig. - (5) A low water level limit switch is contained within the boiler, and when the water level inside the boiler drops below a present level, power is secured to the boiler and will not be restored until the water level is above the present height. - (6) The relief valve mounted on the boiler is set to lift at 30 psig. # Section 1: #### ENERGIZE INSTRUMENTATION - A. Multichannel pyrometer - B. Autodata 9 recorder and amplifier - C. Program Autodata using following procedure: ## SET TIME: - (1) All alarms and output switches off - (2) Set date/time on thumbwheels (24 hour clock) - (3) Set the display switch to "time" - (4) Lift "set time" switch # ASSIGNING MULTIPLE CHANNELS: - (1) Set display switch to "off" - (2) Check that all alarms and output switches are still off. - (3) Set the scan switch to "continuous". - (4) Lift the slow switch. - (5) Set the first channel thumbwheels to "000" and last channel thumbwheels to "001". - (6) To assign channel "0" and "1" depress and hold the lov and HI RES buttons for at least one scan and lift scan start switch to start scanning. - (7) Set the last channel thumbwheels to "039" before setting the first channel thumbwheels to "001". - (8) Depress the "skip" button to skip channels 1 through 39. - (9) Set the last channel thumbwheels to "054" before setting the first channel thumbwheels to "040". - (10) To assign channels 40 thru 54 depress and hold the ${\rm T/^{O}C}$ and HI RES buttons for at least one complete scan. #### INTERVAL SCAN: - (1) Set thumbwheels to interval desired between scans (usually one minute). - (2) Depress to "stop/enter" switch. - (3) Set the display switch to "interval". - (4) Depress the "set interval" switch. - (5) Set the scan switch to "interval"/ - (6) Set the first channel thumbwheels to "000". - (7) Set the last channel thumbwheels to "054". - (8) Lift the "scan start" switch. Use the following as needed/desired: - (1) Printer on/off. - (2) Slow switch. - (3) Single channel display. #### APPENDIX C #### SAMPLE CALCULATIONS A sample calculation is performed here to illustrate how the data reduction program / 11_7 progresses to the results. The GENERAL ATOMIC, 45° spiral angle - AISI 409 tube, Run number 10 at 70 percent flow (25.94 GPM) was selected at random to perform this analysis. The water property calculations are shown in section 1. Section 2 of this appendix corresponds to the calculations performed for plain end inside diameter and section 3 corresponds to the calculations performed for hydraulic diameter. #### INPUT PARAMETERS | Tube | GENERAL ATOMIC, AISI 409 | |---|--| | Run Number | 10 | | Tube inside diameter, Pain end (D_i) | 0.01925 m. | | Tube outside diameter, (D _o) | 0.0202999 m. | | Enhanced section length (Lts) | 0.97155 m. | | Smooth end length (L _s) | 0.428625 m. | | Enhanced section cross sectional flow area, (A _C) | 0.000331 m ² | | Outside nominal surface area (A _n) | 0.0619596 m ² | | Tube thermal conductivity, (kW) | 22 W/m. °C | | Wall resistance, (Rw) | $24.5 \times 10^{-6} \text{ m}^{20}\text{C/w}$ | | Tube hydraulic diameter, (Dh) | 0.0162814 m. | | Inside wetted perimeter, (Pwi) | 0.08128 m. | | Outside wetted perimeter, (Pwo) | 0.084328 m. | 20.9°C Cooling water in, (Tc;) 24.225°C Cooling water out, (Tc) 22.5625°C , 295.7125°K Average cooling water 72.6125°F , 532.2825°R temperature (T_b, T_{br}) 67.65°C Steam vapor temperature, (T,) 301.75°K Tube wall temperature, (Tw.) 21.9118 kPa Tube pressure drop, (Pm) % Flow 70 Tube inlet contraction factor Kc Kc + Ke = 0.070Tube outlet expansion factor $0.032871 \text{ m}^3/\text{hr}$ Condensation rate, (Qcon) 60.555°C Saturation temperature Section 1, Water Properties k = 0.59303069 + (0.0019248784)(T_b) - (0.70238534x10⁻⁵)(T_b)² $-(2.0913612\times10^{-10})(T_h)^3$ $k = 0.59303069 + (0.0019248784)(22.5625) - (0.70238534x10^{-5})(22.5625)^{2}$ $-(2.0913612x10^{-10})(22.5625)^3$ $k = 0.63288275 \text{ w/m.}^{\circ}\text{C}$ $\rho = 1001.434664 - (0.21175821) (T_h) - (0.0023913147) (T_h)²$ $P = 1001.434664 - (0.21175821) (22.5625) - (0.0023913147) (22.5625)^2$ $\rho = 995.43953 \text{ kg/m}^3$ $\mu = (4.1335979 \times 10^{-4}) \exp \left[(0.0046066532) (T_{br}) + (4759.5941) / (T_{br}) \right]$ -10.59252566 $\mu = (4.1335979 \times 10^{-4}) \exp \left[(0.004606532)(532.2825) + (4759.5941) \right]$ (532.2825) -10.59252566 $$\mu$$ = 9.2115311x10⁻⁴ kg/m.sec = 3.3161512 kg/m.hr $$c_{\rm p} = 4.2092198 - (0.0013594085) (T_{\rm b}) + (1.3948397 \times 10^{-5}) (T_{\rm b})^2$$ $$c_p = 4.2092198 - (0.0013594085) (22.5625) + (1.3948397x10^{-5}) (22.5625)^2$$ $$c_p = 4.1856488 \text{ kJ/kg.}^{\circ}\text{C}$$ $$\dot{m} = (GPM) (0.00006309) (\rho)$$ $$\dot{\mathbf{n}} = (25.94)(0.00006309)(995.43953)$$ $$\dot{m}$$ = 1.6290911 kg/sec = 5864.7281 kg/hr $$Pr = \frac{\mu c_p}{k}$$ $$Pr = \frac{(9.2115311 \times 10^{-4}) (4.1856488 \times 10^{3})}{0.63288275}$$ $$Pr = 6.092$$ # Section 2, Plain-End-Tube Reduction 1. Determination of cooling water velocity $$v = \frac{4m}{\rho \pi D_i^2}$$ $$v = \frac{(4)(5864.7281)}{(995.43953)(\pi)(0.01925)^2}$$ $$v = 20243.316 \text{ m/hr}$$
$$v = 5.62314 \text{ m/sec.}$$ 2. Determination of mass flow rate per unit area $$G = \frac{4\dot{m}}{\pi D_i^2} = \rho v$$ $$G = (995.43953)(20243.316)$$ $$G = 20,150,997. \text{ kg/m}^2\text{hr}$$ $$G = 5597.499 \text{ kg/m}^2 \text{sec}$$ 3. Determination of Reynolds Number $$Re = \frac{D_i G}{\mu}$$ $$Re = \frac{(0.01925)(5597.499)}{(9.2115311x10^{-4})}$$ $$Re = 116,974.9$$ 4. Determination of Overall Heat Transfer Coefficient $$U_{n} = \frac{\dot{m}c_{p}}{A_{n}} \quad \ln \left[\frac{T_{v}^{-Tc}i}{T_{v}^{-Tc}o} \right]$$ $$U_{n} = \frac{(1.6290911) (4.1856488 \times 10^{3})}{(0.0619596)} \qquad \ln \left[\frac{(67.65-20.9)}{(67.65-24.225)} \right]$$ $$U_{n} = 8119.55 \text{ w/m}^{2}.{}^{\circ}\text{C}$$ 5. Determination of Corrected Overall Heat Transfer Coefficient $$U_{C} = \frac{1}{\frac{1}{U_{n}} - Rw}$$ $$U_C = \frac{1}{\frac{1}{8119.55} - 24.5 \times 10^{-6}}$$ $$U_c = 10,135.86 \text{ w/m}^2.0_C$$ 6. Determination of Friction Factor $$f_s = \frac{0.046}{(Re)^{0.2}}$$ $$f_s = \frac{0.046}{(116,974.9)^{0.2}}$$ (a) Smooth End Pressure Drop $$\Delta P_{s} = \frac{4f_{s}G^{2}\left(\frac{L_{s}}{D_{i}}\right)}{\rho^{2g}c}$$ $$\Delta P_s = \frac{(4) (0.00445799) (5597.499)^2 (\frac{0.428625}{0.01925})}{(995.43953) (2)}$$ $$\Delta P_{s} = 6.24869 \text{ kPa}$$ (b) Cooling Water Velocity At Test Section $$v_{ts} = \frac{\hbar}{\rho A_c}$$ $$v_{ts} = \frac{(5864.7281)}{(995.43953)(0.000331)}$$ (c) Expansion And Contraction Pressure Drop $$\Delta P_{e/cn} = \frac{v_{ts}^2}{2g_c} (K_c + K_e)$$ $$\Delta P_{e/cn} = \frac{(995.43953)(4.94427)^2}{(2)}$$ (0.070) $$\Delta P_{e/cn} = 0.8517 \text{ kPa}$$ (d) Test Section Pressure Drop $$\triangle P_{ts} = \triangle P_{m} - \triangle P_{s} - \triangle P_{e/cn}$$ $$\Delta P_{ts} = 21.9118-6.2469-0.8517$$ $$\Delta P_{ts} = 14.8114 \text{ kPa}$$ $$f = \frac{\Delta P_{ts} ^{2g} \rho}{4G^{2} \left(\frac{L_{ts}}{D_{i}}\right)}$$ $$f = \frac{(995.43953)(14.8114 \times 10^3)(2)}{(4)(5597.499)^2 \frac{0.97155}{0.01925}}$$ $$f = 0.00466185$$ - 7. Determination of Wilson Plot Parameters - (a) Ordinate $$Y = \frac{1}{U_n}$$ $$Y = \frac{1}{8119.55} = 1.231595 \times 10^{-4} \text{ m}^{20} \text{C/W}$$ (b) Abscissa $$x = \frac{1}{(Re)^{0.8} (Pr)^{1/3} (\frac{\mu}{\mu_W})^{0.14}}$$ $$\mu_{\rm w} = (4.1335979 \times 10^{-4}) \exp \left[(0.004606532) (T_{\rm wr}) + (4759.5941) / (T_{\rm wr}) -10.59252566 \right]$$ $$\mu_{\rm W} = (4.1335979 {\rm x}10^{-4}) \exp \left[(0.004606532)(543.15) + (4759.5941)/(543.15) -10.59252566 \right]$$ $$\mu_{\rm w} = 8.0979128 {\rm x} 10^{-4} {\rm kg/m.sec}$$ $$x = \frac{1}{(116,974.9)^{0.8}(6.092)^{1/3} \left[\frac{9.2115311 \times 10^{-4}}{8.0979128 \times 10^{-4}}\right]^{0.14}}$$ $$x = 4.743567 \times 10^{-5}$$ 8. Determination of Sieder-Tate Coefficient $$C_i = \frac{D_o}{MK}$$, where M = slope of linear regression subroutine M = 0.7747896, from linear regression subroutine $$C_i = \frac{(0.0202999)}{(0.7747896)(0.63288275)}$$ $$C_i = 0.0413937$$ 9. Determination of Inside Heat Transfer Coefficient $$h_i = \frac{C_i}{D_i} k (Re)^{0.8} (Pr)^{1/3} \left(\frac{\mu}{\mu_W}\right)^{0.14}$$ $$h_i = \left(\frac{0.0413987}{0.01925}\right) (0.63288275) (116,974.9)^{0.8} (6.092)^{1/3}$$ $$\left(\frac{9.2115311}{8.0979128}\right)^{0.14}$$ $$h_i = 28,692.88 \text{ W/m}^{20}\text{C}$$ 10. Determination of Outside Heat Transfer Coefficient $$h_o = \frac{1}{\frac{1}{U_n} - Rw - \frac{D_o}{D_i h_i}}$$ $$h_0 = \frac{1}{\frac{1}{8119.55} - 24.5 \times 10^{-6} - \frac{(0.0202999)}{(0.01925)(28,692.88)}}$$ $$h_0 = 16,153.3 \text{ W/m}^2.0 \text{C}$$ 11. Determination of Nusselt Number $$Nu = \frac{h_i D_i}{k}$$ $$Nu = \frac{(28,692.88)(0.01925)}{(0.63288275)}$$ $$Nu = 872.733$$ 12. Determination of Stanton Number $$st = \frac{Nu}{RePr}$$ $$St = \frac{(872.733)}{(116,974.9)(6.092)}$$ $$st = 1.224698 \times 10^{-3}$$ 13. Determination of Performance Factor $$TPF = \frac{2j}{f}$$ $$j = (St)(Pr)^{2/3} = (1.224698x10^{-3})(6.092)^{2/3}$$ $j = 4.085096x10^{-3}$ $$j = 4.085096 \times 10^{-3}$$ TPF = $$\frac{(2)(4.085096 \times 10^{-3})}{(0.00466185)}$$ $$TPF = 1.75256$$ #### 14. Determination of Heat Transfer Rate TRAN1 = $$\frac{1}{2}\rho\left[c_{pv}\left(T_{v}^{-T}_{sat}\right) + h_{fg} + c_{pl}\left(T_{sat}^{-T}_{con}\right)\right]$$ $$\rho = 1001.434664 - (0.21175821) (T_{con}) - (0.0023913147) (T_{con})^2$$ $$\rho = 1001.434664 - (0.21175821) (51.7) - (0.0023913147) (51.7)^2$$ $$\rho = 984.09498 \text{ kg/m}^3$$ TRAN1 = $$(3.2871 \times 10^{-2})(984.09498)[1.9175544(67.65-60.555)$$ + $(2357.6336) + 4.1868(60.555-51.7)]$ $TRAN1 = 7.7904706 \times 10^4 \text{ kJ/hr}$ $$TRAN1 = (7.7904706 \times 10^4) (2.77731 \times 10^{-4})$$ TRAN1 = 21.6366 kW TRAN2 = $$mc_p$$ (Tc₀-Tc₁) TRAN2 = $$(5864.7281)(4.1856488)[24.225-20.9]$$ $$TRAN2 = 8.1621x10^{4} kj/hr$$ $$TRAN2 = (8.1621 \times 10^{4}) (2.77731 \times 10^{-4})$$ TRAN2 = 22.6687 kW # 15. Determination of Area Ratios $$Re_{s} = \left[\frac{0.027 \text{ f Re}^{3}}{0.046 \left(\text{Nu/(Pr}^{1/3}) \left(\mu/\mu_{w}\right)^{0.14}\right)}\right]^{0.5}$$ $$Re_{g} = \left[\frac{(0.027) (0.00466185) (116974.9)^{3}}{(0.046) \left(872.733 / (6.092^{1/3}) \frac{9.2115311 \times 10^{-4}}{8.0979128 \times 10^{-4}} \right)^{0.14}} \right]^{2}$$ $Re_a = 96603.056$ $$f_s = \frac{0.046}{(Re_s)^{0.2}}$$ $$f_s = \frac{0.046}{(96603.056)^{0.2}}$$ $$f_g = 0.0046319052$$ $$\frac{A_a}{A_g} = \frac{(Re_g)^3(f_g)}{(Re)^3(f)} = \frac{(96603.056)^3(0.0046319052)}{(116974.9)^3(0.00466185)}$$ $$\frac{A_a}{A_s} = 0.55962$$ (b) $$R_{ext} \neq 0$$ $$F_1 = 1.0$$ (fouling correction) $$F_2 = 0.89$$ (material correction for AISI 409 steel) $$C' = 2922$$ (for smooth tube); $C = 2652.59$ $$U_a = U_n/F_3 = 8119.55/_{1.02}$$ $$U_{\rm a} = 7960.343 \text{ W/m}^2.0 \text{C}$$ $$v_{s} = \left[\frac{fv^{3}c}{0.0046U_{s}} \left(\frac{P^{D_{i}}}{\mu}\right)^{0.2}\right]^{1/2.3}$$ $$v_{s} = \left[\frac{(0.00466185)(5.62314)^{3}(2652.59)}{(0.046)(7960.343)}\left(\frac{(995.43953\times0.01925)}{(9.2115311\times10^{-4})}\right)^{0.2}\right]^{1/2.3}$$ $$v_{s} = 5.175541 \text{ m/s}$$ $$v_s = c(v_s)^{0.5} = 2652.59(5.1755411)^{0.5}$$ $$U_{\rm m} = 6034.593 \text{ W/m}^2.0 \text{C}$$ $$\frac{A_a}{A_s} = \frac{U_s}{U_a} = \frac{6034.593}{7960.343}$$ $$\frac{A_a}{A_g} = 0.75808$$ # Section 3, Tube Reduction Based Upon Hydraulic Diameter - 1. Determination of Cooling Water Velocity v_{ts} = 4.94427 m./sec - 2. Determination of Mass Flow Rate Per Unit Area $$G = \frac{\dot{m}}{A_C} = \frac{(5864.7281)}{(0.000331)}$$ $$G = 17,718,212.$$ kg/m².hr $$G = 4921.7256 \text{ kg/m}^2.\text{sec}$$ 3. Determination of Reynolds Number $$Re = \frac{D_h^G}{\mu}$$ $$Re = \frac{(0.0162814)(17,718,212)}{(3.3161512)}$$ $$Re = 86,991.599$$ 4. Determination of Overall Heat Transfer Coefficient $$U_n = 6,119.55 \text{ W/m}^2.0\text{C}$$ 5. Determination of Corrected Overall Heat Transfer Coefficient $$U_c = 10,135.86 \text{ W/m}^2.0\text{C}$$ #### 6. Determination of Friction Factor $$\Delta P_{ts} = 14.8114 \text{ kPa}$$ $$f = \frac{\Delta^{P}_{ts}^{2g} \rho}{4G^{2}\left(\frac{L_{ts}}{D_{h}}\right)}$$ $$f = \frac{(995.43953)(14.8114 \times 10^{3})(2)}{(4)(4921.7256)^{2}(\frac{0.97155}{0.0162814})}$$ f = 0.0051 # 7. Determination of Wilson Plot Parameters (a) Ordinate $$Y = \frac{1}{U_n}$$ $$Y = 1.231595 \times 10^{-4} \frac{m^2.0 \text{C}}{W}$$ (b) Abscissa $$x = \frac{1}{(Re)^{0.8} (Pr)^{1/3} \left(\frac{\mu}{\mu_w}\right)^{0.14}}$$ $$x = \frac{1}{(86,991.599)^{0/8}(6.092)^{1/3} \left(\frac{9.2115311}{8.0979128}\right)^{0.14}}$$ $x = 6.0117 \times 10^{-5}$ # 8. Determination of Sieder-Tate Coefficient $$c_{i} = \frac{A_{n}D_{h}}{P_{w}L_{ts}Mk}$$ $$C_{i} = \frac{(0.0619596) (0.0162814)}{(0.08128) (0.97155) (0.61141126) (0.63288275)}$$ $$c_i = 0.0330137$$ 9. Determination of Inside Heat Transfer Coefficient $$h_i = \frac{C_i k}{D_h} (Re)^{0.8} (Pr)^{1/3} \left(\frac{\mu}{\mu_w}\right)^{0.14}$$ $$H_{i} = \frac{(0.0330137)(0.63288275)}{(0.0162814)}(86,991.599)^{0.8}(6.092)^{1/3} + \frac{(9.2115311)}{8.0799128}$$ $$h_i = 21,346.776 \text{ W/m}^2.0 \text{C}$$ 10. Determination of Outside Heat Transfer Coefficient $$h_o = \frac{1}{\frac{Pw_o L_{ts}}{A_n U_n} - \frac{Pw_o}{P_{bar}}} \quad Rw - \frac{Pw_o}{Pw_i h_i}$$ $$h_0 = \frac{1}{\frac{(0.084328)(0.97155)}{(0.0619596)(8119.55)} - \frac{(0.084328)}{(0.082804)}(24.5 \times 10^{-6}) - \frac{(0.084328)}{(0.08128)(21346.771)}}$$ $$h_0 = 11,198.192 \text{ W/m}^2.0\text{C}$$ 11. Determination of Nusselt Number $$N_{u} = \frac{h_{1}D_{h}}{k}$$ $$N_{u} = \frac{(21,346.776)(0.0162814)}{(0.63288275)}$$ $$N_{u} = 549.1624$$ 12. Determination of Stanton Number St = $$\frac{\text{Nu}}{\text{RePr}} = \frac{(549.1624)}{(86,991.599)(6.092)}$$ St = 1.0362477×10⁻³ #### 13. Determination of Tube Performance Factor $$TPF = \frac{2j}{f}$$ $$j = StPr^{2/3}$$ $$j = (1.0362477x10^{-3})(6.092)^{2/3}$$ $$j = 0.0034565$$ $$TPF = \frac{(2)(0.0034565)}{(0.0051)}$$ $$TPF = 1.35549$$ #### APPENDIX D #### UNCERTAINTY ANALYSIS The basic equations used in this section are reproduced from Reilly $\sqrt{-117}$. The general form of the Kline and McClintock $\sqrt{-24}$ "Second Order" equation is used to compute the probable error in the results. For some resultant, R, which is a function of primary variables x_1, x_2, \ldots, x_n , the probable error in R, R is given by: $$\delta_{R} = \left[\left(\frac{\delta_{R}}{\delta_{x_{1}}} \delta_{x_{1}} \right)^{2} + \left(\frac{\delta_{R}}{\delta_{x_{2}}} \delta_{x_{2}} \right)^{2} + \dots + \left(\frac{\delta_{R}}{\delta_{x_{n}}} \delta_{x_{n}} \right)^{2} \right]^{1/2}$$ (D1) where $x_1, x_2, \dots x_n$ are the probable errors in each of the measured variables. # 1. Uncertainty In Overall Heat Transfer Coefficient, $\mathbf{U_n}$ The overall heat transfer coefficient is given by equation (5) in chapter III as: $$U_{n} = \frac{\hbar c_{p}}{A_{n}} \ln \left(\frac{T_{v}^{-Tc_{i}}}{T_{v}^{-Tc_{o}}} \right)$$ (5) By applying equation (D-1) to equation (5) the following equation results: $$\frac{\delta U_{n}}{U_{n}} =
\left(\frac{\delta A_{n}}{A_{n}}^{2} + \left(\frac{\delta c_{p}}{c_{p}}\right)^{2} + \left(\frac{\delta \dot{m}}{\dot{m}}\right)^{2} + \left(\frac{\delta T_{v}(Tc_{i}-Tc_{o})}{(T_{v}-Tc_{i})(T_{v}-Tc_{o})} + \frac{T_{v}-Tc_{i}}{T_{v}-Tc_{o}}\right)^{2} + \left(\frac{\delta T_{c_{i}}}{(T_{v}-Tc_{i})(T_{v}-Tc_{o})} + \left(\frac{\delta T_{c_{o}}}{(T_{v}-Tc_{o})(T_{v}-Tc_{o})} + \frac{T_{v}-Tc_{i}}{T_{v}-Tc_{o}}\right)^{2}\right)^{1/2}$$ The following are the values assigned to the variables: $$\delta c_p = 0.0042 \text{ kJ/kg.}^{\circ} C$$ $$% = 0.01 \text{ fb kg/sec}$$ $$\delta T_v = 1.0 \, ^{\circ}C$$ $$\delta_{TC_i} = 0.1 \,^{\circ}_{C}$$ $$\delta Tc_o = 0.1^{\circ}C$$ $$\delta D_{o} = 0.00025 \text{ m}.$$ $$\delta L_{ts} = 0.0015 \text{ m}.$$ $$A_n = \pi D_o L_{ts}$$ $$\frac{\delta A_{n}}{A_{n}} = \left[\left(\frac{\delta D_{o}}{D_{o}} \right)^{2} + \left(\frac{\delta L_{ts}}{L_{ts}} \right)^{2} \right]^{1/2}$$ $$\frac{\delta A_n}{A_n} = \left[\left(\frac{0.00025}{0.0202999} \right)^2 + \left(\frac{0.0015}{0.97155} \right)^2 \right]^{1/2}$$ $$\frac{\delta A_n}{A_n} = 0.0124$$ $$\frac{\delta v_{n}}{v_{n}} = \left[(0.0124)^{2} + \left(\frac{0.0042}{4.1856488}\right)^{2} + \left(\frac{0.01 \text{ m}}{\text{m}}\right)^{2} + \left(\frac{(1.0)(-3.325)}{(46.75)(43.425) \ln \frac{46.75}{43.425}} + \left(\frac{(0.1)}{(46.75) \ln \frac{46.75}{3.425}}\right)^{2} + \left(\frac{(0.1)}{(43.425) \ln \frac{46.75}{3.425}}\right)^{2} \right]^{1/2}$$ $$\frac{\delta v_n}{v_n} = 0.0506$$ $$U_n = 8119.55 \pm 410.85 \text{ W/m}^2.0_{\text{C}}$$ # 2. Uncertainty In Inside Heat Transfer Coefficient, h The probable error in the inside heat transfer coefficient is given by: $$\frac{\delta h_{i}}{h_{i}} = \left(\frac{\delta k}{k}\right)^{2} + \left(\frac{\delta D_{i}}{D_{i}}\right)^{2} + \left(\frac{0.8 \,\delta Re}{Re}\right)^{2} + \left(\frac{0.333 \,\delta Pr}{Pr}\right)^{2} + \left(\frac{\delta C_{i}}{C_{i}}\right)^{2} + \left(\frac{0.14 \,\delta \left(\frac{\mu}{\mu_{w}}\right)}{\mu' \,\mu_{w}}\right)^{2} \right) \tag{D3}$$ where: $$\delta k = 0.030 \text{ W/m.}^{\circ} \text{C}$$ $$\delta D_i = 0.00025 \text{ m}.$$ $$\delta Pr = 0.10$$ $$\delta\left(\frac{\mu}{\mu_{\rm w}}\right) = 0.050$$ The probable error in the Reynolds number is given by: $$\frac{\delta_{Re}}{Re} = \left[\left(\frac{\delta_G}{G} \right)^2 + \left(\frac{\delta \mu}{\mu} \right)^2 + \left(\frac{\delta_{1}}{D_{1}} \right)^2 \right]^{1/2}$$ (D4) where, $$\frac{\delta G}{G} = \left[\left(\frac{0.01 \text{ m}}{\text{m}} \right)^2 + \left(2 \frac{\delta D_i}{D_i} \right)^2 \right]$$ (D5) $$\frac{\delta G}{G} = \left[(0.01)^2 + \left(\frac{(2.0)(0.00025)}{0.01925} \right)^2 \right]^{1/2}$$ $$\frac{\delta G}{G} = 0.0278$$ Since $\delta \mu$ = 0.15 kg/m.hr. then $$\frac{\delta_{Re}}{Re} = \left[(0.0278)^2 + \left(\frac{0.15}{3.3161512} \right)^2 + \left(\frac{0.00025}{0.01925} \right)^2 \right]$$ $$\frac{\delta_{Re}}{Re} = 0.0547$$ $Re = 116975 \pm 6399$ The probable error in the coefficient C; is given by: $$\frac{\delta c_i}{c_i} = \left[\left(\frac{\delta D_o}{D_o} \right)^2 + \left(\frac{\delta S lope}{S lope} \right)^2 + \left(\frac{\delta k}{k} \right)^2 \right]^{1/2}$$ (D6) where $\delta D_{O} = 0.00025$ $\delta k = 0.030 \text{ W/m.}^{\circ}\text{C}$ δ slope = 0.035 slope $$\frac{\delta c_{i}}{c_{i}} = \left[\left(\frac{0.00025}{0.0202999} \right)^{2} + (0.035)^{2} + \left(\frac{0.030}{0.63288275} \right)^{2} \right]^{1/2}$$ $$\frac{\delta c_{i}}{c_{i}} = 0.06$$ $C_i = 0.0413987 \pm 0.00248$ Using the above information, the probable error in the inside heat transfer coefficient can be calculated as: $$\frac{\delta h_{i}}{h_{i}} = \left[\left(\frac{0.030}{0.63288275} \right)^{2} + \left(\frac{0.00025}{0.01925} \right)^{2} + (0.8x0.0547)^{2} + \left(\frac{0.333x10}{6.092} \right)^{2} + (0.06)^{2} + \left(\frac{0.14x0.050}{1.1375192} \right)^{2} \right]^{1/2}$$ $\frac{\delta h_i}{h_i} = 0.0894$ $h_i = 28693 \pm 2565 \text{ W/m}^2.0_{\text{C}}$ # 3. Uncertainty In The Outside Heat Transfer Coefficient, ho The probable error in the outside heat transfer coefficient is given by: $$\frac{\delta h_{o}}{h_{o}} = \left\{ \frac{\delta u_{n}}{u_{n}^{2} \left(\frac{1}{U_{n}} - Rw - \frac{D_{o}}{D_{i}h_{i}} \right)} \right\}^{2} + \left[\frac{\delta R_{w}}{u_{n}^{2} \left(\frac{1}{U_{n}} - Rw - \frac{D_{o}}{D_{i}h_{i}} \right)} \right]^{2} + \left[\frac{\left(\frac{D_{o}}{D_{i}h_{i}} \right) \left(\frac{\delta h_{i}}{h_{i}} \right)}{\frac{1}{U_{n}} - Rw - \frac{D_{o}}{D_{i}h_{i}}} \right] \right\}$$ $$(D7)$$ where: $$\frac{\delta U_n}{U_n} = 0.0506$$ $$\frac{\delta h_i}{h_i} = 0.0894, \text{ and}$$ Assuming $\delta Rw = 0.10 Rw$, then $\delta Rw = 2.45 \times 10^{-6} \text{ m}^2 \text{ C/W}$ Also, $$\left(\frac{1}{U_n} - Rw - \frac{D_o}{D_i h_i}\right) = 6.1907 \times 10^{-5} \text{ m}^2.0 \text{C/W}$$ with this information: $$\frac{\delta h_{o}}{h_{o}} = \left\{ \frac{0.0506}{(8119.55)(6.1907 \times 10^{-5})} \right\}^{2} + \left[\frac{2.45 \times 10^{-6}}{6.1907 \times 10^{-5}} \right]^{2} + \left[\frac{0.0000368)(0.0894)}{6.1907 \times 10^{-5}} \right]^{2}$$ $$\frac{\delta h_o}{h_o} = 0.121$$ $$h_0 = 16153 \mp 1955 \text{ W/m}^2 \text{ C}$$ # 4. Uncertainty In Tube Performance Factor, 2j/f Since the Colburn Analogy defines j as StPr^{2/3}, the probable error in the Tube Performance Factor 2j/f is given by: $$\frac{\delta TPF}{TPF} = \left[\frac{St}{St} + \frac{2}{3} \frac{\delta Pr}{Pr} \right]^2 + \left(\frac{\delta f}{f} \right)^{1/2}$$ (D8) where $$\frac{\delta st}{st} = \left[\left(\frac{\delta Nu}{Nu} \right)^2 + \left(\frac{\delta Re}{Re} \right)^2 + \left(\frac{\delta Pr}{Pr} \right)^2 \right]^{1/2}$$ (D9) $$\frac{\delta_{Nu}}{Nu} = \left[\left(\frac{\delta h_i}{h_i} \right)^2 + \left(\frac{\delta D_i}{D_i} \right)^2 + \left(\frac{\delta k}{k} \right)^2 \right]^{1/2}$$ (D10) Assuming $\delta \Delta P_{ts} = 0.02 \Delta P_{ts}$, $\delta \rho = 0.01 \rho$ the following numerical values result: $$\frac{\delta f}{f} = \left[(0.02)^2 + (2x0.0278)^2 + \left(\frac{0.0015}{0.97155}\right)^2 + (0.01)^2 + \left(\frac{0.00025}{0.01925}\right) \right]^{1/2}$$ $$\frac{\delta f}{f} = 0.061$$ $$\frac{\delta_{\text{Nu}}}{\text{Nu}} = \left[(0.105)^2 + \left(\frac{0.00025}{0.01925}\right)^2 + \left(\frac{0.030}{0.63288275}\right)^2 \right]^{1/2}$$ $$\frac{\delta Nu}{Nu} = 0.116$$ $$\frac{\delta st}{st} = \left[(0.116)^2 + (0.0547)^2 + \left(\frac{0.10}{6.092} \right)^2 \right]^{1/2}$$ $$\frac{\delta st}{st} = 0.129$$ $$\frac{\text{5TPF}}{\text{TPF}} = \left[(0.129)^2 + \left(\frac{2}{3} \times \frac{0.10}{6.092} \right)^2 + (0.061)^2 \right]^{1/2}$$ $$\frac{\delta_{\text{TPF}}}{\text{TPF}} = 0.143$$ $TPF = 1.75256 \pm 0.2506$ # 5. Uncertainty In The Area Ratios (a) $$R_{ext} = 0$$ Using equation (26) the probable error in the area ratio ($R_{ext} = 0$) is given by: $$\frac{\delta(A_a/A_s)}{A_a/A_s} = \left[\left(\frac{\delta Nu_s}{Nu_s} \right)^2 + \left(\frac{\delta Nu_a}{Nu_a} \right)^2 \right]^{1/2}$$ (D12) where $$\frac{\delta Nu_a}{Nu_a} = 0.116$$ in addition, from equation (28), $$\frac{\delta Re_{s}}{Re_{s}} = \left[\left(\frac{1}{2} - \frac{\delta f_{a}}{f_{a}} \right)^{2} + \left(\frac{3}{2} - \frac{\delta Re_{a}}{Re_{a}} \right)^{2} + \left(\frac{1}{6} - \frac{\delta Pr}{Pr} \right)_{1/2} + \left(0.07 - \frac{\delta (\mu/\mu_{w})^{2}}{(\mu/\mu_{w})^{2}} \right) + \left(\frac{1}{2} - \frac{\delta Nu_{a}}{Nu_{a}} \right)^{2} \right]$$ $$\frac{\text{Re}_{\mathbf{8}}}{\text{Re}_{\mathbf{8}}} = \left[\left(\frac{1}{2} \times 0.061 \right)^{2} + \left(\frac{3}{2} \times 0.0547 \right)^{2} + \left(\frac{1}{6} \times \frac{0.10}{6.092} \right)^{2} + \left(0.07 \times \frac{0.050}{1.1375192} \right)^{2} + \left(\frac{1}{2} \times 0.116 \right)^{2} \right]^{1/2}$$ $$\frac{\delta Re_{s}}{Re_{s}} = 0.105$$ and using equation (27) $$\frac{\delta \text{Nu}_{\text{s}}}{\text{Nu}_{\text{s}}} = \left[\left(0.8 \frac{\delta \text{Re}_{\text{s}}}{\text{Re}_{\text{s}}} \right) + \left(\frac{1}{3} \times \frac{\delta \text{Pr}}{\text{Pr}} \right) + \left(0.14 \times \frac{\delta (\mu/\mu_{\text{w}})}{(\mu/\mu_{\text{w}})} \right) \right]$$ $$\frac{\delta \text{Nu}_{\text{s}}}{\text{Nu}_{\text{s}}} = \left[\left(0.8 \times 0.105 \right)^{2} + \left(\frac{1}{3} \times \frac{0.10}{6.092} \right)^{2} + \left(0.14 \times \frac{0.050}{1.1375192} \right)^{2} \right]$$ $$\frac{\delta \text{Nu}_{\text{s}}}{\text{Nu}_{\text{s}}} = 0.0844$$ $$\frac{\delta(A_a/A_s)}{(A_a/A_s)} = \begin{bmatrix} (0.0844) & + (0.116) \end{bmatrix}^{1/2}$$ $$\frac{\delta(A_a/A_s)}{(A_a/A_s)} = 0.143$$ $$A_a/A_s$$ (Rext=0) = 0.55962 ± 0.08 From equation (32), the probable error in the area ratio $(R_{ext}\neq 0)$ is given by: $$\frac{\delta (A_a/A_s)}{(A_a/A_s)} = \left[\left(\frac{\delta U_s}{U_s} \right)^2 + \left(\frac{\delta U_a}{U_a} \right)^2 \right]$$ (D14) where: $$\frac{\delta u_a}{u_a} = 0.0506$$ and from equation (33) $$\frac{\delta U_{s}}{U_{s}} = \frac{1}{2} \cdot \frac{\delta V_{s}}{V_{s}}$$ (D-15) Equation (29) can be used as follows: $$\frac{\delta \mathbf{v_s}}{\mathbf{v_s}} = \left[\left(\frac{\delta Re_s}{Re_s} \right)^2 + \left(\frac{\delta D_i}{D_i} \right)^2 + \left(\frac{\delta \rho}{\rho} \right)^2 + \left(\frac{\delta \mu}{\mu} \right)^2 \right]$$ (D-16) $$\frac{\delta v_s}{v_s} = \left[(0.105)^2 + \left(\frac{0.00025}{0.01925} \right)^2 + (0.01)^2 + \left(\frac{0.15}{3.3161512} \right)^2 \right]$$ $$\frac{\delta v_g}{v_g} = 0.115$$ $$\frac{\delta(A_a/A_s)}{(A_a/A_s)} = \left[\left(\frac{1}{2} \times 0.115 \right)^2 + (0.0506) \right]$$ $$\frac{\delta(A_a/A_s)}{(A_a/A_s)} = 0.077$$ $$A_a/A_s$$ ($R_{ext} \neq 0$) = 0.758 ± 0.058 #### **BIBLIOGRAPHY** - Search, H.T., A Feasibility Study Of Heat Transfer Improvement In Marine Steam Condensers, MSME, Naval Postgraduate School, Monterey, Ca., December 1977. - 2. Bergles, A.E., Summary Of Augmentation Of Two Phase Heat Transfer, paper presented at
ASHRAE Semi-Annual Meeting, Dallas, Texas, February, 1976. - 3. Bergles, A.E., and Jensen, M.K., Enhanced Single-Phase Heat Transfer For Ocean Thermal Energy Conversion Systems, Report HTL-13 ISU-ERI-AMES-77314, ERI Project 1278, April, 1977. - 4. Palen, J., Cham, B., and Taborek, J., Comparison Of Condensation Of Steam On Plain And Turbotec Spirally Grooved Tubes In A Baffle Shell-And-Tube Condenser, Heat Transfer Research, Inc., Report 2439-300/6, January 1971. - 5. Eiessenberg, D.M., An Investigation Of The Variables Affecting Steam Condensation On The Outside Of A Horizontal Tube Bundle, PhD dissertation, University of Tennessee, December 1972. - 6. Watkinson, A.P., Miletti, D.L., and Tarasoof, P., Heat Transfer And Pressure Drop Of Internally Finned Tubes, AICHE Symposium Series, No. 131, Vol. 69 1973. - 7. Catchpole, J.P., and Drew, B.C.H., "Evaluation Of Some Shaped Tubes For Steam Condensers," Steam Turbine Condensers, NEL Report No. 619, pp. 68-82, August 1976. - 8. Young, E.H., Withers, J.G., and Lampert, W.B., Heat Transfer Characteristics Of Corrugated Tubes In Steam Condensing Applications, AICHE Paper No. 3, August 1975. - 9. Beck, A.C., A Test Facility To Measure Heat Transfer Performance Of Advanced Condenser Tubes, MSME, Naval Postgraduate School, Monterey, California, January 1977. - 10. Pence, D.T., An Experimental Study Of Steam Condensation On A Single Horizontal Tube, MSME, Naval Postgraduate School, Monterey, Ca., March 1978. - 11. Reilly, D.J., An Experimental Investigation Of Enhanced Heat Transfer On Horizontal Condenser Tubes, MSME, Naval Postgraduate School, Monterey, Ca., March 1978. - 12. Fenner, J.H., An Experimental Comparison Of Enhanced Heat Transfer Condenser Tubing, MSME, Naval Postgraduate School, Monterey, Ca., September 1978. - 13. Acurex Autodata, Autodata Nine Technical Manual. - 14. Holman, J.P., Heat Transfer, 4th ed., Mc-Graw-Hill, 1976. - 15. Wilson, E.E., A Basis For Rational Design Of Heat Transfer Apparatus, paper presented at the spring meeting of Mechanical Engineers, Buffalo, N.Y., June 1965. - 16. Briggs, D.E., and Young, E.H., Modified Wilson Plot Techniques For Obtaining Heat Transfer Correlations For Shell And Tube Heat Exchangers, Heat Transfer-Philadelphia, Vol. 65, No. 92, 1969. - 17. Subroutine, NPS Computer Facility, Least Squares Polynominal, fitting, LSQPL2, Programmed by D.E. Harrison, - 18. Kays, W.M., and London, A.L., Compact Heat Exchangers, McGraw-Hill, 1964. - 19. Colburn, A.P., Trans. AICHE, 29:174, 1933. - 20. Department Of The Navy, Bureau Of Ships, Design Data Sheet, DDS-4601-1, October 1953. - 21. Marto, P.J., An Experimental Comparison Of Enhanced Heat Transfer Condenser Tubing, NPS Paper. - 22. Young, E.H., and Withers, J.G., Steam Condensing On Vertical Rows Of Horizontal Corrugated And Plain Tubes, Ind. Eng. Chem. Process Des. Develop., Vol. 10, No. 1, 1971. - 23. Newton, W.H., Performance Characteristics Of Rotating Non-capillary Heat Pipes, MSME, Naval Postgraduate School, Monterey, Ca., 1971. - 24. The Chemical Rubber Company, Handbook Of Tables For Applied Engineering Science, CRC Press, 1976. # INITIAL DISTRIBUTION LIST | | | No. Copies | |-----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93940 | 2 | | 3. | Department Ghairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940 | 2 | | 4. | Professor Paul J. Marto, Code 69Mx
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93940 | 10 | | 5. | Professor Robert H. Nunn, Code 69Nn
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93940 | 1 | | 6. | Deniz Kuvvetleri Komutanligi
Egitim Daire Baskanligi
Bakanliklar, Ankara/Turkey | 2 | | 7. | Deniz Harp Okulu Komutanligi
Heybeliada, Istanbul/Turkey | 1 | | 8. | LT. Huseyin Ciftci
Tirnova Mahallesi, 48.sok. No.60
Gonen, Balikesir/Turkey | 3 | | 9. | Mr. Charles Miller
Naval Sea Systems Command (0331)
2221 Jefferson Davis Hwy, CP #6
Arlington, Virginia 20360 | 1 | | 10. | Dr. P.T. Gilbert
Yorkshire Imperial Metals Limited
P.O. Box No. 166 Leeds LS1 1RD
England | 1 | | 11. | Mr. Walter Aerni
Naval Ship Engineering Center (6145)
Washington, D.C. 20362 | 1 | | 12. | Mr. Wayne L. Adamson
Naval Ship Research and Development Center (2761)
Annapolis, Maryland 21402 | 1 | |-----|--|---| | 13. | Professor W. Roetezel
Hochschule der Bundeswehr Hamburg
Holstenhofweg 85.2 Hamburg 70
West Germany | 1 | | 14. | Dr. David Eissenberg Oak Ridge National Laboratory Post Office Box Y Oak Ridge, Tennessee 37830 | 1 | | 15. | Miss Eleanor J. Macnair Ship Department Ministry of Defence Director-General Ships, Block B Foxhill, Bath, Somerset England | 1 | | 16. | Professor A.E. Bergles Department of Mechanical Engineering Iowa State University Ames, Iowa 50010 | 1 | | 17. | Dr. A.L. London
4020 Amaranta Avenue
Palo Alto, California 94306 |] | | 18. | Mr. Norman F. Sather Argonne National Laboratory 9700 S. Cass Avenue Argonne, Illinois 60439 | 1 | | 19. | Mr. Jack S. Yampolsky
Senior Technical Advisor
Advanced Projects Division
General Atomic Company
P.O. Box 81608
San Diego, CA 92138 | 1 | | 20. | Mr. M.K. Ellingsworth Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 | 1 | | 21. | Mr. John Michele
Oak Ridge National Laboratory
Oak Ridge, TN 37830 | 1 |